V.C. Summer Nuclear Station Units 2 & 3 Quarterly Report to the South Carolina Office of Regulatory Staff Submitted by South Carolina Electric & Gas Company Pursuant to Public Service Commission Order No. 2009-104(A) #### Quarter Ending December 31, 2013 #### I. Introduction and Summary #### A. Introduction This quarterly report is submitted by South Carolina Electric & Gas Company (SCE&G or the Company) to the Public Service Commission of South Carolina (the Commission) and the South Carolina Office of Regulatory Staff (ORS). It is submitted in satisfaction of the requirements of S.C. Code Ann. § 58-33-277 (Supp. 2012) and the terms of Commission Order No. 2009-104(A). This report provides updated information concerning the status of the construction of V.C. Summer Nuclear Station (VCSNS) Units 2 & 3 (the Units) and provides the current capital cost forecasts and construction schedules for the Units as of the close of the quarter. In Order No. 2012-884 dated November 15, 2012, the Commission approved updated construction schedules for the Units. This report provides a comparison of the current schedules and forecasts against those approved in Order No. 2012-884. #### B. Structure of Report and Appendices The current reporting period is the quarter ending December 31, 2013. The report is divided into the following sections: Section I: Introduction and Summary; Section II: Progress of Construction of the Units; Section III: Anticipated Construction Schedules; Section IV: Schedules of the Capital Costs Incurred Including Updates to the Information Required by S.C. Code Ann. § 58-33-270(B)(6) (the Inflation Indices); Section V: Updated Schedule of Anticipated Capital Costs; and Section VI: Conclusion. 1 Quarterly Report: December 31, 2013 Appendices 1, 2, and 4 to this report contain detailed financial, milestone and other information updating the schedules approved by the Commission in Order No. 2012-884. For reference purposes, Appendix 3 provides a copy of the capital cost schedule for the project as approved in Order No. 2012-884. Appendix 5 provides a list of the License Amendment Requests (LARs) filed by SCE&G with the Nuclear Regulatory Commission (NRC). A confidential and a public version of this report and its attachments are being provided. Unless otherwise specified, all cost information reflects SCE&G's 55% share of the project's cost in 2007 dollars. Attached to the end of the report is a glossary of acronyms and defined terms used. #### C. Construction Schedule and Milestones As the report indicates, the Company has met all current construction milestones approved by the Commission in Order No. 2012-884, taking into account the contingencies authorized in Order No. 2009-104(A). There are 146 specific milestones for reporting purposes. As of December 31, 2013, 95 have been completed. Comparing the scheduled milestone completion dates as of the date of this report to the milestone completion dates approved by the Commission in Order No. 2012-884, the completion dates of 47 milestones have changed. Of these, two have been accelerated and 45 have been delayed for between one and 16 months. The Unit 2 and Unit 3 Construction Schedules. During the third quarter of 2013, WEC/CB&I provided SCE&G with revised Unit 2 and Unit 3 construction schedules (Revised Unit 2 and Unit 3 Schedules) which were based on a reevaluation of the submodule production schedule at the CB&I facility in Lake Charles, LA. Based on these schedules, SCE&G continues to project that Units 2 and 3 will be completed in the last quarters of 2017 and 2018 or the first quarters of 2018 and 2019, respectively. Those projected dates remain within the 18-month schedule contingency provided for in Order No. 2009-104(A). During the fourth quarter of 2013, WEC/CB&I began a full re-baselining of the Unit 2 and Unit 3 construction schedules to incorporate into the schedule a more detailed evaluation of the engineering and procurement activities necessary to accomplish the schedule and to provide a detailed reassessment of the impact of the Revised Unit 2 and Unit 3 Schedules on engineering and design resource allocations, procurement schedules, construction work crew assignments, and other items. This result will be a revised fully integrated construction schedule (Revised Fully Integrated Construction Schedule) that will provide detailed and itemized information on individual budget and cost categories, cost estimates at completion for all non-firm/fixed scopes of work, and the timing of specific construction activities and cash flow requirements. SCE&G anticipates that the Revised Fully Integrated Construction Schedule and the cost estimate at completion for all non-firm/fixed scopes of work will be finalized in the third quarter of 2014. SCE&G plans to reevaluate and reschedule its Owners Cost estimates and cash flow requirements in light of the new schedule. #### D. Construction Costs and Cost Forecasts Spending through December 31, 2013, in current dollars was approximately \$563 million below the capital cost schedule approved in Order No. 2012-884. The present cash flow forecast indicates that the Company will be able to complete the Units for \$4.548 billion in 2007 dollars, which is the amount approved in Order No. 2012-884. The current cost estimates include changes in timing of costs and minor shifts in costs among cost categories that occur in the normal course of managing the project. Agreement to Purchase an Additional 5% Interest in the Completed Project from Santee Cooper. On January 27, 2014, subsequent to this reporting period, SCE&G and Santee Cooper announced that SCE&G will purchase from Santee Cooper an additional 5% interest in the project, or approximately 110 MW of generating capacity. When complete, this purchase will increase SCE&G's ownership of the project to 60%. The purchase will take place in three stages beginning on the commercial operation date (COD) of Unit 2. SCE&G will purchase a 1% interest in the project on the first business day following the Unit 2 COD and two additional increments of 2% interest in the project no later than the first business days following the first and second anniversary dates of the Unit 2 COD, respectively. The price paid will reflect Santee Cooper's actual cost of its interest in the project as of the date of each conveyance and will include appropriate allocations of Santee Cooper's Owners Cost and financing cost. The total cost of the 5% interest is estimated to be approximately \$500 million. SCE&G believes that once the new Units are on-line, the cost of the \$500 million can be financed from internal sources without the need for long-term external financing. The agreement with Santee Cooper provides that Santee Cooper will not transfer any of its remaining interest in the project to third parties until the entire project is completed (In addition, any attempted transfer by either party, whether before or after the completion of the project, is subject to restrictions contained in the existing agreements between the parties). The agreement is subject to customary closing conditions and regulatory approvals. The transaction will not affect the payment obligations between the parties during the construction period for either Unit; nor is it anticipated that the payments would be reflected in a revised rates filing under the Base Load Review Act (BLRA) during construction. All amounts set forth in this Quarterly Report are based on SCE&G's existing 55% interest, except where expressly stated to be based upon 100% of the cost. Cash Flow Forecasts and the Revised Unit 2 and Unit 3 Schedules. The cash flow forecasts provided in this report reflect changes in the timing of certain payments to WEC/CB&I based on the Revised Unit 2 and Unit 3 Schedules. Although the timing of cash flows has been revised, no increases in costs in 2007 dollars resulting from the Revised Unit 2 and Unit 3 Schedules are included in the cash flow estimates provided in this report. SCE&G has not accepted responsibility for any of the additional estimated costs arising as a result of the Revised Unit 2 and Unit 3 Schedules or the Revised Fully Integrated Construction Schedule when it becomes available. The Company expects to continue discussions with WEC/CB&I regarding responsibility for any resulting increase in costs when the Revised Fully Integrated Construction Schedule is issued. SCE&G has previously reported that a reasonable estimate of the cost impact of the changes reflected in Revised Unit 2 and Unit 3 Schedules would be approximately \$200 million in future dollars. This amount reflects SCE&G's 55% share of the Target portion of the Engineering, Procurement and Construction Agreement (EPC Contract), Owners Cost and escalation. This estimate was prepared by the Company and not WEC/CB&I. It remains the Company's best current estimate of the additional costs involved. In addition, the EPC Contract provides for liquidated damages in the event of a delay in the completion of the Units which have not yet been factored into any estimated increase. Ultimately, SCE&G believes that the portion of the \$200 million estimate for which SCE&G will be responsible, if any, will be substantially reduced once all relevant factors are considered. In Order No. 2009-104(A), the Commission recognized that forecasts of Allowance for Funds Used During Construction (AFUDC) expense and escalation would vary over the course of the project and required those forecasts to be updated with each quarterly report. Escalation indices were issued in November 2013 for the period of January through June 2013 and have been used in forecasting the construction costs for the project that are presented here. Chart A below compares the current capital cost forecast to the forecast presented in the last quarterly report. This chart shows an increase in Gross Construction Costs of \$28.9 million over the life of the project. With each
quarterly update, a quarter that had been subject to the five-year escalation rate becomes subject to the one-year rate. The figures reported on Chart A also include the effect of calculating escalation on an updated cash flow projection for the project. Chart A: Reconciliation of Capital Cost (\$000) | Forecast Item | Projected @ 12/31/13 (Five-Year Average Escalation Rates) | Projected @ 9/30/13
(Five-Year Average
Escalation Rates) | <u>Change</u> | |----------------------------|---|--|---------------| | Gross Construction | \$5,680,188 | \$5,651,338 | \$28,850 | | Less: AFUDC | \$261,355 | \$229,672 | \$31,683 | | Total Project Cash Flow | \$5,418,833 | \$5,421,666 | (\$2,833) | | Less: Escalation | \$870,428 | \$873,261 | (\$2,833) | | Capital Cost, 2007 Dollars | \$4,548,405 | \$4,548,405 | \$0 | Chart B compares the current forecast of gross construction costs, including current escalation, to the forecast on which the Commission relied in adopting Order No. 2012-884. Chart B shows that the forecasted capital cost of the Units in 2007 dollars has not changed. Due to the changes in forecasted escalation and AFUDC (see Section I.F below) the cost of the plant in future dollars has decreased by approximately \$74.4 million since Order No. 2012-884 was issued. Chart B: Reconciliation of Capital Cost (\$000) | Forecast Item | Projected @ 12/31/13 (Five-Year Average Escalation Rates | As Forecasted
and Approved In
Order 2012-884 | <u>Change</u> | |----------------------------|--|--|---------------| | Gross Construction | \$5,680,188 | \$5,754,565 | (\$74,377) | | Less: AFUDC | \$261,355 | \$237,715 | \$23,640 | | Total Project Cash Flow | \$5,418,833 | \$5,516,849 | (\$98,016) | | Less: Escalation | \$870,428 | \$968,444 | (\$98,016) | | Capital Cost, 2007 Dollars | \$4,548,405 | \$4,548,405 | \$0 | Chart C below shows the current forecasts of the cost of the Units compared to the cost forecasts underlying the initial BLRA order, which was issued by the Commission in 2009, and the update orders that the Commission issued subsequently. The decline in capital cost forecasts in 2007 dollars between Order No. 2010-12 and 2011-345 reflects the removal of Owner's contingency amounts from the forecasts as required by the opinion of the Supreme Court of South Carolina in South Carolina Energy Users Comm. v. South Carolina Pub. Serv. Comm'n, 388 S.C. 486, 697 S.E.2d 587 (2010). This chart shows that while the cost of the project in 2007 dollars has increased by \$13 million since the initial forecasts, the cost of the project in future dollars is approximately \$633 million below the initial forecast. | Forecast
<u>Item</u> | Order No.
2009-104(A) | Order No.
2010-12 | Order No. 2011-345 | Order No.
2012-884 | Projected @ 12/31/2013 | |-------------------------------|--------------------------|----------------------|--------------------|-----------------------|------------------------| | Capital Cost,
2007 Dollars | \$4.535 | \$4.535 | \$4.270 | \$4.548 | \$4.548 | | Escalation | \$1.514 | \$2.025 | \$1.261 | \$0.968 | \$0.871 | | Total Project
Cash Flow | \$6.049 | \$6.560 | \$5.531 | \$5.517 | \$5.419 | | AFUDC | \$0.264 | \$0.316 | \$0.256 | \$0.238 | \$0.261 | | Gross
Construction | \$6.313 | \$6.875 | \$5.787 | \$5.755 | \$5.680 | #### E. Escalation Rates As provided in Order No. 2009-104(A), the most current one-year inflation indices are used to escalate costs occurring in the twelve-month period after the date of each quarterly report. The most current escalation indices are found in the Handy-Whitman July 2013 update which was issued in November 2013 and reports data for the period January through June 2013. Those rates are reflected in this report. The approved capital cost targets have been adjusted to reflect the currently reported historical escalation rates. The forecasted costs provided here reflect SCE&G's calculations related to the WEC/CB&I Claims, which change the index applicable to Firm with Indexed Adjustment cost categories going forward from a floating Handy-Whitman adjustment to a fixed rate for the life of the project. As shown on Appendix 4, utility construction cost escalation rates were at historically high levels during the period 2005-2008, and have since dropped. Current escalation rates are shown below on **Chart D**. When compared to the previous Handy-Whitman release, the most recent update shows a downward trend in the one-year and five-year average rates. Chart D: Handy-Whitman Escalation Rates | Escalation Rate Comparison | | | | | | |----------------------------------|--------------|---------------|--|--|--| | 8 | Jul-Dec 2012 | Jan-June 2013 | | | | | HW All Steam Index: | | | | | | | One-Year Rate | 4.84% | 2.05% | | | | | Five-Year Average | 3.25% | 2.18% | | | | | Ten-Year Average | 4.95% | 4.77% | | | | | HW All Steam/Nuclear Index: | | | | | | | One-Year Rate | 5.19% | 2.05% | | | | | Five-Year Average | 3.32% | 2.22% | | | | | Ten-Year Average | 4.99% | 4.79% | | | | | HW All Transmission Plant Index: | N. | | | | | | One-Year Rate | 3.29% | 1.71% | | | | | Five-Year Average | 2.10% | 1.09% | | | | | Ten-Year Average | 4.90% | 4.91% | | | | #### F. AFUDC Consistent with Order No. 2009-104(A), SCE&G computes AFUDC based on the Federal Energy Regulatory Commission (FERC) approved methodology as applied to the balance of Construction Work in Progress (CWIP) that is outstanding between rate adjustments. SCE&G's projected AFUDC rate is currently 7.27%, compared to the rate of 5.28% that applied when Order No. 2012-884 was issued. # G. Compliance with the Commission-Approved Cumulative Project Cash Flow Target The current Cumulative Project Cash Flow target for the project was adopted by the Commission in Order No. 2012-884. In Order No. 2009-104(A), the Commission provided that the applicable Cumulative Project Cash Flow target would be adjusted with each quarterly report to reflect updated escalation data. Appendix 2 provides the Commission-approved Cumulative Project Cash Flow target updated for current escalation data. The cash flow targets through June of 2013 have been updated to reflect actual escalation rates. The cash flow targets for the third quarter of 2013 and beyond have been updated based on the most recently available inflation indices, which for purposes of this report, are the indices provided in November 2013 that report data for the period January through June 2013. When final actual indices for 2013 become available, the cash flow data for 2013 will be revised to reflect the actual escalation rates. Appendix 2 compares the approved Cumulative Project Cash Flow target to the current cumulative cash flow schedules for the project, which include actual costs where available and SCE&G's working forecasts of annual cash flows for future years. In addition, the project cash flow targets presented on Appendix 2 for 2012 have been adjusted to reflect timing differences between the billing methodology under the EPC Contract and the calculation of the escalated cash flow targets under Order No. 2009-104(A). Under the EPC Contract, for periods where actual escalation rates are not available, WEC/CB&I bills SCE&G based on a rolling 2-year average of the applicable Handy-Whitman rate and provides adjustments to reflect the actual rate when it is known. An adjustment has been made to Appendix 2 target calculations to offset the timing differences that arise as a result of WEC/CB&I's approach to estimated billings and credits. This adjustment applies to those EPC Contract cost categories that are subject to indexed escalation. ### II. Progress of Construction of the Units #### A. Construction The project continues to maintain an excellent safety record that exceeds industry expectations for projects of comparable size. The critical path for Unit 2 runs through the successful fabrication of the CA20 modules and the setting of the module on the Nuclear Island (NI) as well as the receipt of CA01 submodules and the successful construction and setting of that module. The critical path for Unit 2 then continues through the completion of the concrete structures in the NI buildings, installation of the horizontal transition between the NI foundations and the shield wall, and completion of the shield wall itself. The critical path for Unit 3 runs through the assembly and setting of the Containment Vessel Bottom Head (CVBH) and then follows a similar course as that of Unit 2. #### 1. Unit 2 Nuclear Island During the period, the first layer of concrete was poured on the Unit 2 NI basemat to fill the area between the Unit 2 CVBH and the basemat. The CVBH forms the base of the Unit 2 Containment Vessel (CV). Module CA04 is the structure that forms the cavity within the CV in which the lower portion of the Reactor Vessel (RV) will rest. Module CA04 was lifted and set in place inside the CVBH in September of 2013. During the period, work continued to form the exterior concrete walls of the Unit 2 Auxiliary Building. Wall I, which is the eastern exterior wall, of the Unit 2 NI basement, was completed to the first floor level which is approximately 16 feet above the basemat. Other sections of the Unit 2 Auxiliary Building walls were proceeding. Placing of rebar for the structures that will connect the Unit 2 NI Shield Building to the basemat and will form the foundation of the Shield Building also progressed. #### 2. Unit 3 Basemat As previously reported, on November 4, 2013, the project team successfully completed placement of the Unit 3 NI basemat. During the period, the project team removed the concrete forms from the basemat and curing of the basemat concrete was successfully completed. At the close of the period, the CR10 Module
which will support the Unit 3 CVBH was being constructed in place on the Unit 3 NI basemat. #### 3. Units 2 and 3 Turbine Buildings and Condensers By the end of the period, the upper and lower shells of each of the three Unit 2 Condensers had been set in place in the Unit 2 Turbine Building. Work continued to weld together the upper and lower shells of each Condenser and to complete the weld out of the three Condensers. Backfilling continued around the Unit 2 Turbine Building and the installation of concrete foundations for structures to be located at the ground level of the Unit 2 Turbine Building began. Modules CH80, CH81 A, B, and C and CH82 provide floor beams, columns and other structural steel components in the Unit 2 Turbine Building basement on which floors and decks will be set. During the period, submodules CH81A and CH81B were completed, and work continued on submodule CH81C and module CH82. Module CH80 was completed during the third quarter of 2013. By the close of the period, fabrication of components of the upper and lower shells of the three Unit 3 Condensers had begun. Backfilling continued around the Unit 3 Turbine Building and associated Circulating Water Pipe (CWP) in preparation for starting construction of the basemat for that building. #### 4. Unit 2 and Unit 3 Containment Vessel (CV) Fabrication The vertical walls of the CV will be composed of three rings of steel plates that are fabricated on site, and are then lifted into place and welded to the CVBH and to each other. During the period, work continued to weld attachment plates on the Unit 2 CV Ring 1 and to coat the ring in preparation for it to be lifted and set in place. At the close of the period, the weld out of Unit 2 CV Ring 2 and radiographic testing (RT) of the Ring 2 welds was nearing completion. At the close of the period, two of three layers of plates forming the Unit 3 CVBH had been fitted up and welding had begun. The first of four courses of plates that will form Unit 3 CV Ring 1 have been fitted up prior to welding. Acceptance rates based on the RT of welds on the Units 2 and 3 CVBH and CV Rings remain above 99%. #### 5. Cooling Towers As of the close of the period, Cooling Towers 2A and 3A were structurally complete and mechanical and electrical work continued. Sections of the basemat for Cooling Tower 2B were placed during the period. #### 6. Unit 2 High-Side Switchyard During the period, installation began for concrete foundations for the Unit 2 transformers in the Unit 2 High-Side Switchyard, which is located adjacent to the Unit 2 Turbine Building. #### 7. Offsite Water System (OWS) The concrete pad to accommodate the pre-engineered metal building housing the treatment plant for the OWS was successfully poured during the period and the construction of the building began. The OWS raw water intake structures in the Monticello Reservoir are largely complete. #### 8. Emergency Response Building (ERB) During the period, the equipment bays within the ERB were completed and the personnel areas were nearing completion. The ERB provides office space and housing for the emergency response personnel and equipment for all three units. #### 9. Workforce The project continues to recruit and utilize the majority of construction employees from a skilled craft workforce in the state of South Carolina. More than half of these local workers are from Fairfield, Lexington, Richland, and Newberry counties. CB&I plans to employ approximately 3,000 – 3,500 employees at points during the project, with these numbers fluctuating during the various phases of construction activity. Currently, approximately 2,000 WEC/CB&I personnel and subcontractor personnel are employed on site. #### B. Equipment and Fabrication #### 1. Steam Generators Welding of the Unit 2 Reactor Coolant Pump (RCP) casings to the Unit 2 Steam Generators is in progress at Doosan's facilities in South Korea. Once the welding is completed and inspected, the Unit 2 Steam Generator will be prepared for packaging and shipment to the site through the Port of Charleston. Machining, cladding and welding of components of the Unit 3 Steam Generators continued at Doosan's facilities in South Korea with no significant issues. #### 2. Reactor Coolant Pumps SCE&G and WEC/CB&I are carefully tracking several issues that have arisen in the testing and inspection of RCPs dedicated to other projects. It is not clear at this time whether these indications will have any bearing on the RCPs for this project. This is a focus area for the project. # 3. Core Make-Up Tanks, Accumulator Tanks, Pressurizers and the Passive Residual Heat Removal Exchanger (PRHR) In November, the Unit 2 Accumulator Tanks and the Unit 2 Core Make-Up Tank arrived at the site from the Mangiarotti Nuclear, S.p.A. (Mangiarotti) facilities in Italy. At the close of the period, the Unit 3 Accumulator Tanks were in transit by sea from Mangiarotti. The Unit 3 Core Make-Up Tanks are in fabrication at the Mangiarotti facilities with work proceeding as expected. The Unit 2 and Unit 3 PRHR and Pressurizers are also in fabrication at those facilities. All major Mangiarotti components are anticipated to be on site in the fourth quarter of 2014. #### 4. Supplier Financial Issues As previously disclosed, SCE&G is aware of financial difficulties at a supplier responsible for certain significant components of the project. At SCE&G's request, WEC/CB&I continues to monitor the situation and assess the potential for disruptions in equipment fabrication and possible responses. Any disruptions are not expected to impact the construction schedule at this time. #### 5. Transformers During the reporting period, the four Unit 2 Main Step Up Transformers (three primary transformers and one reserve transformer) were received on site as were two of three Unit 2 Auxiliary Transformers. The final Unit 2 Auxiliary Transformer and the Unit 2 Reserve Auxiliary Transformer have been fabricated and are awaiting shipment. Fabrication of all Unit 3 Transformers is proceeding as expected. #### 6. Reactor Coolant Loop (RCL) Piping By the close of the period, all major components of the Unit 2 RCL Piping had been received from Carolina Energy Solutions' (CES) facility in Rock Hill and were ready for installation. The Unit 3 RCL Piping was originally manufactured for use in Unit 2 but deviations from grain size specifications in the metal comprising the piping caused it to be set aside while a review was conducted to determine if the grain size deviations would interfere with ultrasonic testing of the piping during future refueling outages. Disposition of the deviations based on an engineering evaluation showing that testing will not be compromised is expected in the first quarter of 2014. If the disposition is favorable, the Unit 3 RCL Piping will be ready for packaging and shipment to CES for final installation of fittings and instrumentation access points. #### 7. Squib Valves Shipment of the completed squib valves for the Units remains on hold as SPX addresses anomalies uncovered during the equipment qualification testing of the valves for use in AP1000 reactors. SCE&G continues to monitor work being done by WEC and SPX to demonstrate that the valves will perform their design basis functions. As previously reported, WEC/CB&I identified deficiencies in the Quality Assurance/Quality Control (QA/QC) documentation packages related to certain squib valve parts manufactured by SPX sub-contractors. During the period, WEC/CB&I made the decision to require SPX to have these parts remanufactured and the squib valves reassembled with parts that have been properly documented. This is a focus area for the project. #### 8. Information Technology **Site Fiber Optic System.** At the close of the period, Fiber Hut 5, which is the principal hub for fiber optic cable serving the Units, was largely complete. At the close of the period, Fiber Hut 2, which will provide redundancy for the system, was approximately 50% complete. Work on the fiber optic cable system is progressing as expected. Configuration Management Information System (CMIS). The CMIS is the system which will store documents and data related to the design and engineering of the Units, the QA/QC records of equipment and construction, operating programs and protocols for the Units, and related documents and data. Phase 1 of the CMIS project involves configuration of the databases and functionality to store this information and make it available for operational purposes. Work on the system is progressing as expected to support turnover of completed Unit 2 plant systems to SCE&G during the third quarter of 2014. Work Management System. The new work management system is being delivered and tested as individual application modules are developed. The initial drafts of 22 of the 24 application modules have been provided to SCE&G and are in active testing. A second, updated draft of the program is expected later in 2014. That draft will include the improvements and revisions made to the legacy program in use at Unit 1 during development of the new program. #### 9. CB&I-LC Module and Submodule Fabrication Challenges related to fabrication of submodules at the CB&I-LC facility continue to be a focus area of the project: The Revised Module Production Schedule. As indicated in Section II.A, the fabrication and delivery of CA20 and CA01 submodules is a critical path item for both Units. Accordingly, production of these modules remains a very important focus area for the project. SCE&G maintains a presence on site at CB&I-LC to monitor activities at CB&I-LC and interact with CB&I-LC leadership on a regular basis. All CA20 structural submodules have been received on site. At the close of the period, two of the four major subassemblies that comprise CA20 have been uprighted and set into place on the assembly platen in the Modular Assembly Building (MAB), as have parts of a third. Other components of the subassemblies are being
inspected, punch-list items are being corrected and repairs are being made on site. Other components and subassemblies are being prepared to be installed on the platen. The current on-hook date for CA20 is late March of 2014. Fabrication of module CA03 is progressing at Pegasus Steel's facilities in North Charleston, SC and fabrication of Shield Building structural modules is ongoing at Newport News Industries' (NNI) facilities in Virginia. Monitoring the start-up activities and initial QA/QC audits at these facilities has been a focus area for the project. The work at both facilities is progressing and supports the current construction schedule. **Shear Stud Spacing.** On November 19, 2013, the NRC granted the LAR requested by SCE&G related to stud spacing in difficult to access areas of submodules. During the period, and in anticipation of the grant of that LAR, all CA20 submodules were reviewed for compliance with the standards contained in the LAR. In many cases, the review confirmed that existing stud placement met those standards. WEC/CB&I is placing additional studs where required. QA Program. During the period, CB&I-LC notified the NRC under 10 CFR 50.55(e) that weaknesses have been identified in the QA program. While the program weaknesses could have resulted in defects as defined by 10 CFR 50.55(e), no such defects have been identified. The issues occurred before CB&I assumed management responsibility for CB&I-LC. Fillet Welds. During the period, removal and rewelding of all CA20 fillet welds was completed. Conclusion. Senior management from both SCE&G and WEC/CB&I continue to monitor the fabrication and delivery process related to submodules. WEC personnel continue to provide onsite engineering support for production at CB&I-LC. SCE&G continues to maintain a permanent resident inspector at the CB&I-LC facility who provides additional monitoring. The fabrication of the submodules continues to be an important area of focus for the project. #### C. Licensing and Permitting As licensee for the Units, SCE&G is directly accountable to the NRC for contractors meeting nuclear safety-related QA/QC requirements both at the project site and at the facilities of its component manufacturers and equipment suppliers worldwide. WEC/CB&I through the EPC Contract is responsible to SCE&G for making sure that these requirements are met. #### 1. NRC Inspections On October 22, 2013, the NRC held its Third Quarter 2013 Inspection Exit and provided a summary to SCE&G and WEC/CB&I Management. No violations were documented in the inspection report. The NRC began Unit 3 First Nuclear Concrete (FNC) inspection activities on October 28, 2013. During debriefing, there was no indication of any findings or violations that required documentation in the inspection report. #### 2. LARs The NRC approves changes from the approved licensing basis for nuclear units through the LAR request and review process. SCE&G envisions that filings for LARs will be a normal part of the construction program for the Units going forward under the Combined Operating Licenses (COL). Additionally, if needed, a licensee can submit a Preliminary Amendment Request (PAR) associated with a LAR. Through the PAR process, the licensee can request a notification that the NRC does not object to the licensee installing and testing the proposed changed design feature, at the licensee's risk, pending NRC's review of the LAR. During the fourth quarter of 2013, SCE&G filed six new LARs with the NRC. The NRC has granted a total of nine LARs. One LAR was granted during the reporting period. Fifteen LARs were pending on December 31, 2013. For ease of reference, a report that tabulates all the LARs submitted by SCE&G to the NRC as of December 31, 2013, is attached as **Appendix 5**. #### 3. Inspections, Tests, Analyses and Acceptance Criteria (ITAACs) In the fourth quarter of 2013, SCE&G provided WEC with administrative comments related to the three ITAAC Completion Packages that WEC had submitted to SCE&G for review. The comments were minor and the issues raised in them are being resolved. Pending resolution of these comments, SCE&G has suspended filing new ITAAC Closure Notifications (ICNs) to the NRC. Accordingly, during the period SCE&G did not submit any new ICNs to the NRC. SCE&G anticipates submitting nine more in the first quarter of 2014. #### 4. Major Construction Permits No other major construction-related permits are outstanding. Other construction-related permits are anticipated to be obtained in the ordinary course of administering the project. #### 5. BLRA Regulatory Proceedings The briefing of the appeals to the South Carolina Supreme Court of Commission Order No. 2012-884, which authorized updates to the cost and construction schedules for the Units under S.C. Code Ann. § 58-33-270(E), is complete and the parties are awaiting a date for oral argument. #### D. Engineering #### 1. Engineering Completion Status As of December 31, 2013, the Units 2 & 3 plant design packages issued for construction (IFC) are 94% complete. IFC delivery from WEC/CB&I continues to be a focus area and SCE&G is conducting monthly oversight meetings with WEC/CB&I concerning this issue. WEC/CB&I has undertaken a comprehensive reevaluation of the engineering resources and schedule to support the project work which was underway at the close of the period (see Section I.C above). #### 2. Site Specific Design Activities Site specific design work is ongoing in support of site specific systems, to include the Circulating Water System (CWS), Power Distribution Center (PDC), Construction and Offsite Power System (ZBS), Raw Water System (RWS), Offsite Water System (OWS), and Waste Water System (WWS). #### E. Training - 1. Plant Reference Simulator (PRS). The implementation schedule for the PRS continues to support the schedule for training and licensing the AP1000 reactor operators required for the initial fuel load for Unit 2. However, there is little margin for error in the current schedule. SCE&G continues to monitor progress in this area closely and to participate in schedule reviews, readiness assessments and testing and validation activities. Work continues in acceptance testing of the PRS as well as testing of the software and its integration with the design. SCE&G continues to work with other AP1000 owners and WEC/CB&I to identify ways to accelerate the timetable for being able to conduct full scope simulator testing. Given its importance to the project schedule, the validation and testing of the PRS will remain an area of focus. - 2. Initial Licensed Operator Training (ILO). The ILO class of 24 students that began in 2012 has successfully completed training on the Limited Scope Simulator. The class is expected to take the NRC written exams and integrated operations simulator exams on the PRS in May 2015. A second class of 24 students began the ILO training in June 2013 and is scheduled to take the NRC written and simulator exams in November 2015. A third class of 18 students is scheduled to begin ILO training in September 2014 and to take the NRC written and simulator exams in September 2016. - 3. Senior Reactor Operator Certification Training (SROC). An SROC class for training instructors and operations personnel began in July of 2013 with eight students all of whom successfully completed systems examinations during the period. This class is anticipated to be completed in the first quarter of 2014. 4. Non-Licensed Operator Training (NLO). A second NLO class of 19 students had completed their training at the close of the period. #### F. Operational Readiness - 1. Mission Critical Hiring. By the close of the period, SCE&G had completed hiring for 100% of the 2013 class of operational staffing positions that have been identified as mission critical. - 2. Programs and Procedures. The preparation of operations, maintenance and technical training programs and procedures is proceeding as expected, and as of the end of the period, 2013 goals for producing these programs and procedures were met. SCE&G continues to negotiate with WEC/CB&I concerning the identity of the data and documentation that must be transferred to SCE&G. #### G. Change Control/Owners Cost Forecast - 1. Change Order 16. In Change Order 16, SCE&G and WEC/CB&I agreed to transition certain scopes of work from being escalated using Handy-Whitman indices to being escalated using fixed escalation rates. A dispute related to the methodology for accounting for prior escalation in this transition had prevented finalization of Change Order 16. During the period, SCE&G and WEC/CB&I reached an agreement which resolves this matter and which allows Change Order 16 to be finalized. This agreement will be documented in a new change order that will not involve any increase in the EPC Agreement price. - 2. Commercial Issues. During the period, SCE&G and WEC/CB&I reached tentative agreements providing for a) additional equipment required to be installed in the OWS for the removal of bromide from raw water during treatment, and b) the transfer of certain CB&I start-up construction support Time & Material (T&M) scopes of work and associated dollars to the Target price category. These items will be included in the future change order that will also include the agreed upon escalation transition methodology referenced in Section II.G.1. above. This change order will not involve any increase in the EPC Agreement price. - 3. Cyber Security. WEC/CB&I continues to prepare a counterproposal for the cyber security scope of work. SCE&G NND Engineering and WEC/CB&I completed an effort to more clearly identify the cyber security technical scope of work. 4. WEC Costs Related to the Implementation of the Health Care and Education Reconciliation Act of 2010 and Prior Health Care Acts ("Health Care Act"). SCE&G continues to review information provided by WEC related to its increased costs of compliance with the Health Care Act. A change order to reflect
these costs is anticipated. #### H. Transmission - 1. VCS1-Killian 230 kV Line. Construction of the VCS1-Killian 230 kV Line was largely competed in the period. A small scope of work remains to be completed during the spring VCS1 refueling outage. The line can then be energized. - 2. VCS2-Lake Murray 230 kV Line No. 2 and Segment of the VCS2-St. George 230 kV Line No. 1. During the period, construction of these lines was completed and the VCS2-Lake Murray 230 kV Line No. 2 was energized. SCE&G plans to energize the segment of the VCS2-St. George 230 kV Line No. 1 that was built as a part of this project when the remaining segment of that line is built and energized. - 3. The Remaining Segment of VCS2-St. George 230 kV Line No. 1 and the VCS2-St. George 230 kV Line No. 2. Preliminary construction activities for these lines continued during the period including installation of erosion control measures, spotting and framing of structures, and installation of foundations. To maintain system reliability, the work on VCS2-St. George 230 kV Line No. 2 requires the VCS2-Lake Murray 230 kV Line No. 2 to be energized so that an existing line that will be rebuilt on common structures with the new line can be taken out of service. Completion of the VCS2-Lake Murray 230 kV Line No. 2 allowed this existing line to be dismantled during the period. - 4. St. George Switching Station. The overall engineering layout of the station was complete in prior periods and the site plan and storm-water permit application were being developed. - 5. Saluda River Substation. During the fourth quarter of 2013, the substation site was cleared and further site preparations were being planned in anticipation of receipt of the storm-water permit and the U.S. Army Corps of Engineers Nationwide Permit #12 in early 2014. #### III. Anticipated Construction Schedules As of December 31, 2013, the Company and its contractors remain on schedule to complete all required milestones as adjusted pursuant to the milestone schedule contingencies approved by the Commission in Order No. 2009-104(A). Each of those adjustments is itemized in the BLRA Milestone section that follows. Accordingly, the project is in compliance with the updated construction schedules approved by the Commission in Order No. 2012-884 and with the provisions of S.C. Code Ann. § 58-33-275(A)(1). #### A. Construction Schedule The Project Licensing and Permitting, Engineering, Procurement and Construction work remains on schedule to meet the Units' Substantial Completion Dates taking into account the schedule contingencies approved in Order 2009-104(A). #### B. BLRA Milestones Appendix 1 to this quarterly report lists and updates each of the specific milestones constituting the anticipated construction schedules for the Units pursuant to S.C. Code Ann. § 58-33-270(B)(1) and Order No. 2012-884. Comparing the current milestone target completion dates to the dates in Order No. 2012-884, 2 milestones have been accelerated and 45 have been delayed. # IV. Schedules of the Capital Costs Incurred Including Updates to the Information Required by S.C. Code Ann. § 58-33-270(B) (6) (the Inflation Indices) The Capital Costs section of this report (Section IV.A) provides an update of the cumulative capital costs incurred and forecasted to be incurred in completing the project. These costs are compared to the cumulative capital cost targets approved by the Commission in Order No. 2012-884. The approved capital cost targets have been adjusted to reflect the currently reported historical escalation rates. There has not been any use by the Company of the capital cost timing contingencies that were approved by the Commission in Order No. 2009-104(A). The Inflation Indices section (Section IV.B) of this report provides updated information on inflation indices and the changes in them. #### A. Capital Costs Appendix 2 shows the Cumulative Project Cash Flow target as approved in Order No. 2012-884 and as updated for escalation and other Commission-approved adjustments under the heading "Per Order 2012-884 Adjusted." Appendix 2 also shows the cumulative cash flow for the project based on actual expenditures to date and the Company's current forecast of cost and construction schedules under the heading "Actual through December 2013 plus Projected." As shown on **Appendix 2**, the expenditure for the project for the 12 months ended December 31, 2013, is approximately \$538 million. As shown on **Appendix 2**, line 39, the cumulative amount spent on the project as of December 31, 2013, is approximately \$2.311 billion. As shown on **Appendix 2**, line 18, the Cumulative Project Cash Flow target approved by the Commission for year-end 2013 adjusted for current escalation and WEC/CB&I billing differences is approximately \$2.843 billion. As a result, the cumulative cash flow at year-end 2013 is projected to be approximately \$532.0 million less than the target. For comparison purposes, Appendix 3 sets out the cash flow schedule for the project as it was approved in Order No. 2012-884. Appendix 3 does not include any adjustments to the cash flow schedule for changes in inflation indices or adjustments in capital cost schedules made by the Company. The AFUDC forecast presented on Appendix 3 is the AFUDC forecast that was current at the time of Order No. 2012-884. #### B. Inflation Indices Appendix 4 shows the updated inflation indices approved in Order No. 2009-104(A). Included is a history of the annual Handy-Whitman All Steam Index, South Atlantic Region; the Handy-Whitman All Steam and Nuclear Index, South Atlantic Region; the Handy-Whitman All Transmission Plant Index, South Atlantic Region; and the Chained GDP Index for the past 10 years. The changes in these indices and the escalation-related effects of cost rescheduling resulted in a decrease in the projected cost of the Units in future dollars from approximately \$6.3 billion as forecast in Order No. 2009-104(A) to a forecast of approximately \$5.7 billion using current inflation data. #### V. Updated Schedule of Anticipated Capital Costs The updated schedule of anticipated capital costs for Units 2 & 3 is reflected in **Appendix 2.** #### VI. Conclusion The Units are currently anticipated to be completed at a cost of approximately \$4.5 billion in 2007 dollars. The Company maintains a staff that monitors the work of its contractors and continues to monitor closely areas of concern related to either the cost or schedule for the project. The Company will continue to update the Commission and the ORS of progress and concerns as the project proceeds. | Acronym or | Reference | | |----------------|---|--| | Defined Term | × · | | | 7Q10 | A standard low-water flow condition used for evaluating the environmental effects of discharges and withdrawals from rivers and streams. The conditions are calculated to reflect the lowest average 7-day flow expected to be encountered during any 10-year period. | | | ACI | American Concrete Institute. | | | AFUDC | Allowance for Funds Used During Construction. | | | AP1000 | The WEC designed Advanced Pressurized water nuclear reactor of approximately 1000 megawatts generating capacity. | | | APOG | A group of utilities who have submitted applications for AP1000 COLs. | | | BLRA | The Base Load Review Act, S.C. Code Ann. § 58-33-210 et seq. (Supp. 2009). | | | CA | The designation for specific pre-fabricated structural modules that form part of the reactor building or auxiliary building, such as Module CA20. | | | CAP | Corrective Action Program. | | | CAR | A Corrective Action Report related to design, engineering or construction of the Units, or related processes, that must be corrected. | | | CB&I | Chicago Bridge & Iron, a sub-contractor on the project which, upon acquisition of the Shaw Group, became a member of the Consortium and a prime contractor on the project. | | | CB&I-LC | CB&I Lake Charles - the module fabrication unit formerly known as Shaw Modular Solutions or SMS and located in Lake Charles, Louisiana. | | | CB&I | A subsidiary of CB&I that is fabricating the containment vessels onsite under contract | | | Services | | | | CES | Carolina Energy Solutions, a subcontractor located in Rock Hill, South Carolina. | | | CMIS | Configuration Management Information System. | | | COLs | Combined Operating Licenses for construction and operation of a nuclear unit issued by the NRC. | | | COLA | A Combined Operating License Application. | | | Commission | The Public Service Commission of South Carolina. | | | Consortium | The joint venture between WEC Electric Company, LLC and CB&I to construct the Units under the terms of the EPC Contract. | | | CR | A Condition Report communicating and memorializing concerns with the design, engineering or construction of the Units, or related processes, which in some cases can become the basis for a Corrective Action Report. | | | CV | The Containment Vessel which provides containment for the reactor vessel and associated equipment. | | | CVBH | The Containment Vessel Bottom Head that forms the bottom of the Containment Vessel. | | | CWIP | Construction Work in Progress. | | | CWP | Circulating Water Pipe. | | | CWS | The Circulating Water System –the system that will transport waste heat from the turbines to the cooling towers. | | | Cyber Security | Technologies, processes and practices designed to protect networks, computers, programs and data from attack, damage or unauthorized access. | | | Acronym or
Defined Term | Reference | |----------------------------
---| | DCD | Design Control Document which is approved by the Nuclear Regulatory Commission and sets forth the approved design of a nuclear reactor. | | Departures | Departures are minor deviations from the approved Design Control Document included in the licensing basis for the Units that do not rise to the level requiring a LAR. | | EMD | Electro-Mechanical Division of Curtiss-Wright Corp., the sub-contractor for the Reactor Coolant Pumps. | | EPA | The United States Environmental Protection Agency. | | EPC Contract | The Engineering, Procurement and Construction Agreement for construction of the Units entered into by SCE&G and WEC/CB&I. | | ERB | The Emergency Response Building which provides office space and housing for the emergency response personnel and equipment for all three units. | | Exit
Debriefing | A meeting held between the NRC and the licensee at the conclusion of an NRC inspection to discuss the results of the inspection. | | FEIS | A Final Environmental Impact Statement as required by the National Environmental Policy Act of 1969. | | FERC | The Federal Energy Regulatory Commission. | | FFD | Fitness For Duty, a program that seeks to provide reasonable assurance that site personnel are trustworthy, will perform their tasks in a reliable manner, and are not under the influence of substances or otherwise impaired in a way that may adversely affect their ability to safely and competently perform their duties. | | Fixed/Firm | Prices under the EPC Contract which are either fixed or are firm but subject to defined escalation rates. | | FLEX | A diverse, flexible strategy led by NEI for adding more backup systems to cool nuclear reactors and used fuel storage pools and to maintain the integrity of reactor containment structures in response to lessons learned from Fukushima. | | FNC | First Nuclear Concrete. | | FNTP | Full Notice to Proceed authorizing all remaining safety-related work to commence. | | FSAR | Final Safety Analysis Report – a report by the applicant providing support to the NRC's approval and certification of the standard power plant design. | | GDP | Gross Domestic Product. | | HFE/ISV | Human Factors Engineering/Integrated Systems Validation –part of the development of a training simulator for the Units. | | HL or Hot Leg | That part of the Reactor Cooling Loop that transports steam to the steam generators. | | HLD | Heavy Lift Derrick - the derrick that was erected on site to move large modules and equipment. | | IBF | Subcontractor of Tioga that manufactures the Reactor Coolant Loop piping. | | ICN | ITAAC Closure Notification – the letter from the licensee to notify the NRC that an ITAAC is complete in accordance with 10 CFR 52.99(c)(1). | | IFC | Issued for Construction – engineering drawings that include information necessary for construction of specific structures, systems and components. | | ILO | Initial Licensed Operator. | | INPO | Institute of Nuclear Power Operations. | | IPS | Integrated Project Schedule for licensing and construction of the Units. | | Acronym or
Defined Term | Reference | |----------------------------|---| | ITAAC | Inspections, Tests, Analyses, and Acceptance Criteria which are the inspections, tests, analyses and acceptance criteria that the NRC has determined to be necessary and sufficient to demonstrate that a nuclear unit has been constructed and will operate in conformity with the COLs, the Atomic Energy Act of 1954, as amended, and the NRC's regulations. | | LAR | License Amendment Request – A formal request made by VCSNS to amend the combined operating license, its appendices, or its associated bases. | | LNTP | Limited Notice to Proceed authorizing a vendor to commence specific work. | | LSS | Limited Scope Simulator —a training simulator with limited functionality that can be used for the initial stages of operator training. | | MAB | Module Assembly Building - a building on site where large modules will be constructed and equipment will be prepared for installation in a space that is protected from the elements. | | Mangiarotti | Mangiarotti Nuclear, S.p.A. | | Near Term
Task Force | A senior level task force created by the NRC to address lessons learned from the 2011 earthquake and tsunami in Fukushima, Japan with operating nuclear plants and new reactor applicants. | | NEI | Nuclear Energy Institute. | | Nelson Studs | Metal studs used in composite construction to secure concrete to steel components. The studs project out of the steel components and are surrounded by the concrete when it is poured. | | NI | Nuclear Island, comprising the steel containment vessel, the reactor building, and the auxiliary building. | | NLC | Nuclear Learning Center - a training facility operated by SCE&G at the Jenkinsville site. | | NLO | Non-Licensed Operator. | | NND | The New Nuclear Deployment Team within SCE&G. | | NNI | Newport News Industries - a module fabrication subcontractor to WEC/CB&I. | | NPDES | National Pollutant Discharge Elimination System. | | NRC | The United States Nuclear Regulatory Commission. | | ORS | South Carolina Office of Regulatory Staff. | | ows | Off Site Water System – the system that withdraws water from Monticello Reservoir and provides potable and filtered water for the Units. | | PAR | Preliminary Amendment Request - A formal request made by VCSNS which allows VCSNS to proceed at its own risk with work consistent with an amendment request contained in an LAR prior to approval. | | PDC | Power Distribution Center - prefabricated, modular enclosures housing electrical equipment such as switchgear, motor control center equipment and other auxiliary equipment. | | Pike | Pike Energy Solutions, a contractor for transmission and switchyard related work. | | PRA | Probabilistic Risk Assessment. | | PRHR | The Passive Residual Heat Removal Exchanger unit —a heat exchanger unit that is part of the passive safety system which provides cooling to the AP1000 reactor during emergency situations. | | Acronym or | Reference | |---------------|--| | Defined Term | | | PRS | Plant Reference Simulator – a training simulator with full functionality that can be used in all stages of operator training. | | PWS | The Potable Water System - which provides potable water to the site. | | QA | Quality Assurance – The planned and systematic activities implemented in a quality system so that the quality requirements for a product or service will be fulfilled. | | QA/QC | Quality Assurance/Quality Control. | | QC | Quality Control – The observation techniques and activities used to fulfill requirements for quality. | | RAI | Requests for Additional Information issued by the NRC staff to license applicants. | | RCA | Root Cause Analysis – identification and evaluation of the reason for non-conformance, an undesirable condition, or a problem which (when solved) restores the status quo. | | RCL | The Reactor Coolant Loop – the piping and related equipment that transports heat from the reactor to the steam generator. | | RCP | The Reactor Cooling Pump which forms part of the Reactor Coolant System. | | RCS | The Reactor Coolant System - the complete system for transferring and transporting heat from the reactor to the steam generator. | | RFI | Requests for Information issued by the NRC staff to licensees. | | ROW | Right-of-way. | | RT | Radiographic Testing - a nondestructive testing method of inspecting materials for hidden flaws by using the ability of short wavelength electromagnetic radiation (high energy photons) to penetrate various materials. | | RV | Reactor Vessel. | | RWS | Raw Water System – the system for withdrawing and transporting raw water from the Monticello Reservoir. | | SAT | Site Acceptance Testing. | | SCDHEC | The South Carolina Department of Health and Environmental Control. | | SCDNR | The South Carolina Department of Natural Resources. | | SCE&G or | South Carolina Electric & Gas Company. | | The Company | | | SDS | Sanitary Drain System. | | Shaw | The Shaw Group. | | SMS | Shaw Modular Solutions, LLC. | | SNC | Southern Nuclear Company – a subsidiary of Southern Company and licensed operator of the Vogtle Nuclear Units and two other nuclear plants. | | SRO | Senior Reactor Operator. | | SROC | Senior Reactor Operator Certification. | | Target | Costs under the EPC Contract where targets have been established but where SCE&G pays actual costs as incurred. | | TEi | Thermal Engineering International – a subsidiary of Babcock Power which | | | manufactures moisture separator reheaters and other power plant equipment. | | UFSAR | Updated Final Safety Analysis Report. | | Units | V. C. Summer Nuclear Station Units 2 & 3. | | Update Docket | A proceeding under the BLRA seeking Commission approval of updated cost and construction schedules for the Units. | | Acronym or
Defined Term | Reference | |----------------------------|--| | URI | Unresolved Items – A term used by the NRC during inspections for items that require further
action. | | USACOE | The United States Army Corps of Engineers. | | VCSNS or
VCSN | V. C. Summer Nuclear Station. | | WEC | Westinghouse Electric Company, LLC. | | WEC/CB&I | The consortium formed by Westinghouse Electric Company, LLC and CB&I. | | WEC/CB&I | WEC/CB&I's claims for additional charges associated with the COL delay, the Shield | | Claims | Building design changes, the structural modules design changes, and the lower than | | | anticipated rock elevations encountered in certain areas within the Unit 2 Nuclear Island. | | WTP | The Off-Site Water Treatment Plant which will take water from Lake Monticello and treat it to potable water standards. | | wws | The Waste Water System – the system for collection, treatment and disposal of domestic waste water generated on site. | | YFS | The Yard Fire System – the system that provides fire detection and protection outside of the plant. | | ZBS | The Construction and Offsite Power System –the system which provides electrical power to the site. | #### **APPENDIX 1** #### V. C. Summer Nuclear Station Units 2 & 3 Quarterly Report to the South Carolina Office of Regulatory Staff Submitted by South Carolina Electric & Gas Company Pursuant to Public Service Commission Order No. 2009-104(A) #### **Quarter Ending December 31, 2013** Appendix 1 lists and updates each of the milestones which the Commission adopted as the Approved Construction Schedule for the Units, pursuant to S.C. Code Ann. § 58-33-270(B)(1) in Order No. 2012-884. Appendix 1 provides columns with the following information: - 1. Milestone tracking ID number. - 2. The description of the milestone as updated in Order No. 2012-884. - 3. The BLRA milestone date as approved by the Commission in Order No. 2012-884. - 4. The current milestone date. - 5. For each completed milestone, the date by which it was completed. For milestones completed prior to the current reporting quarter, the milestone entry is shaded in gray. For milestones completed during the current reporting quarter, the milestone entry is shaded in green. - 6. Information showing the number of months, if any, by which a milestone has been shifted. For milestones with planned completion dates that vary in days instead of months, the milestone entry is shaded in yellow. - 7. Information as to whether any milestone has been shifted outside of the +18/-24 Month Contingency approved by the Commission. - 8. Notes. On the final page of the document, there is a chart summarizing milestone completion and movement comparing the current milestone date to the milestone date approved in Order No. 2012-884. This movement is shown for only the milestones that have not been completed. | Tracking
ID | Order No. 2012-884 Description | Order No.
2012-884 Date | 13-4Q
Targeted
Milestone
Completion
Date | Actual
Completion
Date | Delta Months
from Order
No. 2012-884
Date | Outside
+18/-24
Months
Contingency? | Notes | |----------------|--|----------------------------|--|------------------------------|--|--|-------| | | Approve Engineering Procurement and Construction | | | | | | | | | Agreement | Complete | | 5/23/2008 | | No | | | | issue POs to nuclear component fabricators for Units 2 & 3
Containment Vessels | Complete | | 12/3/2008 | | No | | | | Contractor Issue PO to Passive Residual Heat Removal Heat
Exchanger Fabricator - First Payment - Unit 2 | Complete | | 8/18/2008 | | No | | | 4 | Contractor issue PO to Accumulator Tank Fabricator - Unit 2 | Complete | | 7/31/2008 | | No | | | 5 | Contractor Issue PO to Core Makeup Tank Fabricator - Units 2
& 3 | Complete | | 9/30/2008 | | No | | | 6 | Contractor issue PO to Squib Vaive Fabricator - Units 2 & 3 | Complete | | 3/31/2009 | | No | | | 7 | Contractor issue PO to Steam Generator Fabricator - Units 2
& 3 | Complete | | 5/29/2008 | | No | | | 8 | Contractor issue Long Lead Material PO to Reactor Coolant
Pump Fabricator - Units 2 & 3 | Complete | | 6/30/2008 | | No | | | 9 | Contractor issue PO to Pressurizer Fabricator - Units 2 & 3 | Complete | | 8/18/2008 | | No | | | 10 | Contractor issue PO to Reactor Coolant Loop Pipe Fabricator -
First Payment - Units 2 & 3 | Complete | | 6/20/2008 | | No | | | 11 | Reactor Vessel internals - issue Long Lead Material PO to Fabricator - Units 2 & 3 | Complete | | 11/21/2008 | | No | | | 12 | Contractor issue Long Lead Material PO to Reactor Vessel Fabricator - Units 2 & 3 | Complete | | 5/29/2008 | | No. | | | 13 | Contractor issue PO to Integrated Head Package Fabricator - Units 2 & 3 | Complete | | 7/31/2009 | | No | | | 14 | Control Rod Drive Mechanism Issue PO for Long Lead
Material to Fabricator - Units 2 & 3 - first payment | Complete | | 6/21/2008 | | . No | | | Legend
Company | = Completed | = Completed this Quarter | = Movement in Days Only | |-------------------|-------------|--------------------------|-------------------------| |-------------------|-------------|--------------------------|-------------------------| | Tracking
ID | Order No. 2012-884 Description | Order No.
2012-884 Date | 13-4Q
Targeted
Milestone
Completion
Date | Actual
Completion
Date | Delta Months
from Order
No. 2012-884
Date | Outside
+18/-24
Months
Contingency? | Notes | |----------------|--|----------------------------|--|------------------------------|--|--|-------| | 15 | issue POs to nuclear component fabricators for Nuclear Island structural CA20 Modules | Complete | | 8/28/2009 | | No | | | 16 | Start Site Specific and balance of plant detailed design | Complete | | 9/11/2007 | | No | | | 17 | instrumentation & Control Simulator - Contractor Place
Notice to Proceed - Units 2 & 3 | Complete | | 10/31/2008 | | No | | | 18 | Steam Generator - Issue Finai PO to Fabricator for Units 2 & 3 | Complete | | 6/30/2008 | | No | | | | Reactor Vessel Internals - Contractor Issue PO for Long Lead
Material (Heavy Plate and Heavy Forgings) to Fabricator -
Units 2 & 3 | Complete | | 1/29/2010 | | No | | | | Contractor Issue Final PO to Reactor Vessel Fabricator - Units 2 & 3 | Complete | | 9/30/2008 | | No | | | 21 | Variable Frequency Drive Fabricator Issue Transformer PO -
Units 2 & 3 | Complete | | 4/30/2009 | | No | | | 22 | Start clearing, grubbing and grading | Complete | | 1/26/2009 | | No | | | | Core Makeup Tank Fabricator issue Long Lead Materiai PO -
Units 2 & 3 | Complete | | 10/31/2008 | | No | | | | Accumulator Tank Fabricator Issue Long Lead Material PO -
Units 2 & 3 | Complete | | 10/31/2008 | | No | | | | Pressurizer Fabricator issue Long Lead Material PO - Units 2 & 3 | Complete | | 10/31/2008 | | No | | | | Reactor Coolant Loop Pipe - Contractor Issue PO to Fabricator - Second Payment - Units 2 & 3 | Complete | | 4/30/2009 | | No | | | | Integrated Head Package - issue PO to Fabricator - Units 2 and 3 - second payment | Complete | | 7/31/2009 | | No | | | | Control Rod Drive Mechanisms - Contractor Issue PO for Long
Lead Material to Fabricator - Units 2 & 3 | Complete | | 6/30/2008 | | No | | | South Carolina Electric & Gas Company | Legend | = Completed | = Completed this Quarter | = Movement in Days Only | |---------------------------------------|--------|-------------|--------------------------|-------------------------| | , | | | 2 of 14 | | | Tracking
ID | Order No. 2012-884 Description | Order No.
2012-884 Date | 13-4Q
Targeted
Milestone
Completion
Date | Actual
Completion
Date | Delta Months
from Order
No. 2012-884
Date | Outside
+18/-24
Months
Contingency? | Notes | |--------------------------|---|----------------------------|--|------------------------------|--|--|---------| | | Contractor Issue PO to Passive Residual Heat Removal Heat Exchanger Fabricator - Second Payment - Units 2 & 3 | Complete | | 10/31/2008 | | No | | | 30 | Start Parr Road intersection work | Complete | | 2/13/2009 | | No | | | | Reactor Coolant Pump - Issue Final PO to Fabricator - Units 2 & 3 | Complete | | 6/30/2008 | | No | | | HEELEH HANNESTERN | integrated Heat Packages Fabricator Issue Long Lead
Material PO - Units 2 & 3 | Complete | | 10/1/2009 | | No | | | 33 | Design Finalization Payment 3 | Complete | | 1/30/2009 | | No | | | 34 | Start site development | Complete | | 6/23/2008 | | No | | | HEESTER HELD | Contractor Issue PO to Turbine Generator Fabricator - Units 2 & 3 | Complete | | 2/19/2009 | | No | | | HERBERT GAR | Contractor issue PO to Main Transformers Fabricator - Units 2 & 3 | Complete | | 9/25/2009 | | No | | | HIREWRITH | Core Makeup Tank Fabricator Notice to Contractor Receipt of
Long Lead Material - Units 2 & 3 | Complete | | 12/30/2010 | | No | | | 38 | Design Finalization Payment 4 | Complete | | 4/30/2009 | | No | | | 1141404112011 | Turbine Generator Fabricator Issue PO for Condenser Material - Unit 2 | Complete | | 8/28/2009 | | No | | | THE REPORT OF THE PARTY. | Reactor Coolant Pump Fabricator Issue Long Lead Material Lot 2 - Units 2 & 3 | Complete | | 4/30/2009 | | No | | | SHUBBLESHE | Passive Residual Heat Removal Heat Exchanger Fabricator
Receipt of Long Lead Material - Units 2 & 3 | Complete | |
5/27/2010 | | No | | | 42 | Design Finalization Payment 5 | Complete | | 7/31/2009 | | No | Heister | | | Legend | = Completed | = Completed this Quarter | = Movement in Days Only | |---------------------------------------|--------|-------------|--------------------------|-------------------------| | South Carolina Electric & Gas Company | | | | | | Tracking
ID | Order No. 2012-884 Description | Order No.
2012-884 Date | 13-4Q
Targeted
Milestone
Completion
Date | Actual
Completion
Date | Delta Months
from Order
No. 2012-884
Date | Outside
+18/-24
Months
Contingency? | Notes | |--------------------|---|----------------------------|--|------------------------------|--|--|-------| | | Start erection of construction buildings, to include craft | | | | | | | | | facilities for personnel, tools, equipment; first aid facilities;
fleid offices for site management and support personnel;
temporary warehouses; and construction hiring office | Complete | | 12/18/2009 | | No | | | | Reactor Vessel Fabricator Notice to Contractor of Receipt of Flange Nozzle Shell Forging - Unit 2 | Complete | | 8/28/2009 | | No | | | 45 | Design Finalization Payment 6 | Complete | | 10/7/2009 | | No | | | 46 | Instrumentation and Control Simulator - Contractor Issue PO to Subcontractor for Radiation Monitor System - Units 2 & 3 | Complete | | 12/17/2009 | | No | | | | Réactor Vessel Internais - Fabricator Start Fit and Weiding of
Core Shroud Assembly - Unit 2 | Complete | | 7/29/2011 | | No | | | 48 | Turbine Generator Fabricator issue PO for Moisture Separator Reheater/Feedwater Heater Materiai - Unit 2 | Complete | | 4/30/2010 | | No | | | | Reactor Coolant Loop Pipe Fabricator Acceptance of Raw
Material - Unit 2 | Complete | | 2/18/2010 | | No | | | ITTERRIFIED | Reactor Vessei Internals - Fabricator Start Weid Neutron
Shleid Spacer Pads to Assembly - Unit 2 | Complete | | 8/28/2012 | | No | | | 51 | Control Rod Drive Mechanisms - Fabricator to Start
Procurement of Long Lead Material - Unit 2 | Complete | | 6/30/2009 | | No | | | | Contractor Notified that Pressurizer Fabricator Performed
Cladding on Bottom Head - Unit 2 | Complete | | 12/23/2010 | | No | | | RESERVED HER STATE | Start excavation and foundation work for the standard plant for Unit 2 | Complete | | 3/15/2010 | | No | | | TRUE HIRLARD | Steam Generator Fabricator Notice to Contractor of Receipt of 2nd Steam Generator Tubesheet Forging - Unit 2 | Complete | | 4/30/2010 | | No. | | | Legend | = Completed | = Completed this Quarter | Movement in Days Only | |--------|-------------|--------------------------|-----------------------| | | | | | | Tracking
ID | Order No. 2012-884 Description | Order No.
2012-884 Date | 13-4Q
Targeted
Milestone
Completion
Date | Actual
Completion
Date | Deita Months
from Order
No. 2012-884
Date | Outside
+18/-24
Months
Contingency? | Notes | |----------------|---|----------------------------|--|------------------------------|--|--|-------| | | | | | | | | | | | Reactor Vessei Fabricator Notice to Contractor of Outlet
Nozzie Weiding to Fiange Nozzie Sheii Completion - Unit 2 | Complete | | 12/30/2010 | | No | | | | Turbine Generator Fabricator Notice to Contractor
Condenser Fabrication Started - Unit 2 | Complete | | 5/17/2010 | | No | | | | Complete preparations for receiving the first module on site for Unit 2 | Complete | | 1/22/2010 | | No | | | | Steam Generator Fabricator Notice to Contractor of Receipt of 1st Steam Generator Transition Cone Forging - Unit 2 | Complete | | 4/21/2010 | | No | | | EHRINAHRRIII | Reactor Coolant Pump Fabricator Notice to Contractor of
Manufacturing of Casing Completion - Unit 2 | Complete | | 11/16/2010 | | No | | | | Reactor Coolant Loop Pipe Fabricator Notice to Contractor of
Machining, Heat Treating & Non-Destructive Testing
Completion - Unit 2 | Complete | | 3/20/2012 | | No | | | | Core Makeup Tank Fabricator Notice to Contractor of
Satisfactory Completion of Hydrotest - Unit 2 | Complete | | 11/26/2012 | | No | | | | Polar Crane Fabricator issue PO for Main Hoist Drum and
Wire Rope - Units 2 & 3 | Complete | | 2/1/2011 | | No | | | | Control Rod Drive Mechanisms - Fabricator to Start
Procurement of Long Lead Material - Unit 3 | Complete | | 6/14/2011 | | No | | | | Turbine Generator Fabricator Notice to Contractor Condenser Ready to Ship - Unit 2 | Complete | | 3/26/2012 | | No | | | 65 | Start placement of mud mat for Unit 2 | Complete | | 7/20/2012 | | No | | | | Steam Generator Fabricator Notice to Contractor of Receipt of 1st Steam Generator Tubing - Unit 2 | Complete | | 9/28/2010 | | No | | | Legen | = Completed | = Completed this Quarter | = Movement in Days Only | |-------|-------------|--------------------------|-------------------------| |-------|-------------|--------------------------|-------------------------| | Tracking
ID | Order No. 2012-884 Description | Order No.
2012-884 Date | 13-4Q
Targeted
Milestone
Completion
Date | Actual
Completion
Date | Deita Months
from Order
No. 2012-884
Date | Outside
+18/-24
Months
Contingency? | Notes | |----------------|---|----------------------------|--|------------------------------|--|--|---| | | | | | Southern are at | | | | | | Pressurizer Fabricator Notice to Contractor of Welding of
Upper and intermediate Shells Completion - Unit 2 | Complete | | 10/28/2011 | | No | | | | Reactor Vessel Fabricator Notice to Contractor of Closure
Head Cladding Completion - Unit 3 | Complete | | 6/28/2012 | | No | | | 69 | Begin Unit 2 first nuclear concrete placement | Complete | | 3/9/2013 | | No | | | | Reactor Coolant Pump Fabricator Notice to Contractor of
Stator Core Completion - Unit 2 | Complete | | 12/1/2011 | | No | | | | Fabricator Start Fit and Welding of Core Shroud Assembly -
Unit 2 | Complete | | 7/29/2011 | | No | | | | Steam Generator Fabricator Notice to Contractor of
Completion of 1st Steam Generator Tubing Installation - Unit
2 | Complete | | 1/27/2012 | | No | | | | Reactor Coolant Loop Pipe - Shipment of Equipment to Site -
Unit 2 | 12/31/2012 | | 12/19/2013 | | No | 完全是一个人的 | | | Control Rod Drive Mechanism - Ship Remainder of
Equipment (Latch Assembly & Rod Travel Housing) to Head
Supplier - Unit 2 | Complete | | 7/16/2012 | | No | | | | Pressurizer Fabricator Notice to Contractor of Weiding of
Lower Shell to Bottom Head Completion - Unit 2 | Complete | | 12/22/2011 | | No | | | | Steam Generator Fabricator Notice to Contractor of
Completion of 2nd Steam Generator Tubing Installation - Unit
2 | Complete | | 5/4/2012 | | No | | | 77 | Design Finalization Payment 14 | Complete | | 10/31/2011 | | No | | | 78 | Set module CA04 for Unit 2 | 11/6/2012 | 2/28/2014 | | +15 Month(s) | No | Delay due to First Nuclear
Concrete (FNC) delay and
fabrication delay for CA04. | | Legend | = Completed | = Completed this Quarter | = Movement in Days Only | |--------|-------------|--------------------------|-------------------------| | | | | | | Tracking
iD | Order No. 2012-884 Description | Order No.
2012-884 Date | 13-4Q
Targeted
Milestone
Completion
Date | Actual
Completion
Date | Deita Months
from Order
No. 2012-884
Date | Outside
+18/-24
Months
Contingency? | Notes | |----------------|---|----------------------------|--|------------------------------|--|--|---| | | Passive Residual Heat Removal Heat Exchanger Fabricator Notice to Contractor of Final Post Weld Heat Treatment - Unit 2 | Complete | | 5/24/2011 | | No | | | | Passive Residual Heat Removal Heat Exchanger Fabricator Notice to Contractor of Completion of Tubing - Unit 2 | Complete | | 5/29/2012 | | No | | | | Polar Crane Fabricator Notice to Contractor of Girder Fabrication Completion - Unit 2 | Complete | | 10/23/2012 | | No | | | 82 | Turbine Generator Fabricator Notice to Contractor
Condenser Ready to Ship - Unit 3 | Complete | | 8/26/2013 | | No | | | 83 | Set Containment Vessel ring #1 for Unit 2 | 1/7/2013 | 3/7/2014 | | +14 Month(s) | No | Due to delays associated with delivery, receipt and fabrication of modules. | | | Reactor Coolant Pump Fabricator Delivery of Casings to Port of Export - Unit 2 | Complete | | 7/6/2013 | | No | | | | Reactor Coolant Pump Fabricator Notice to Contractor of
Stator Core Completion - Unit 3 | Complete | | 7/18/2013 | | No | | | | Reactor Vessel Fabricator Notice to Contractor of Receipt of
Core Shell Forging - Unit 3 | Complete | | 3/29/2012 | | No | | | 87 | Contractor Notified that Pressurizer
Fabricator Performed
Cladding on Bottom Head - Unit 3 | Complete | | 11/9/2011 | | No | | | 88 | Set Nuclear Island structural module CA03 for Unit 2 | 6/26/2013 | 10/31/2014 | | +16 Month(s) | No | Due to delays associated with delivery, receipt and fabrication of the CA01 module. | | | Squib Vaive Fabricator Notice to Contractor of Completion of
Assembly and Test for Squib Vaive Hardware - Unit 2 | Complete | | 5/10/2012 | | No | | | | Accumulator Tank Fabricator Notice to Contractor of
Satisfactory Completion of Hydrotest - Unit 3 | Complete | | 9/16/2013 | | No | | | Legend | = Completed | = Completed this Quarter | = Movement in Days Only | |--------|-------------|--------------------------|-------------------------| |--------|-------------|--------------------------|-------------------------| | Tracking
ID | Order No. 2012-884 Description | Order No.
2012-884 Date | 13-4Q
Targeted
Milestone
Completion
Date | Actual
Completion
Date | Deita Months
from Order
No. 2012-884
Date | Outside
+18/-24
Months
Contingency? | Notes | |----------------|--|----------------------------|--|------------------------------|--|--|---| | 91 | Polar Crane Fabricator Notice to Contractor of Electric Panel Assembly Completion - Unit 2 | Complete | | 3/6/2013 | | No | | | 92 | Start containment large bore pipe supports for Unit 2 | 6/28/2013 | 10/13/2014 | | +16 Month(s) | No | Due to delays associated with delivery, receipt and fabrication of modules. | | 93 | integrated Head Package - Shipment of Equipment to Site -
Unit 2 | 3/31/2013 | 2/1/2014 | | +11 Month(s) | No | Due to design changes and
subsequent delays in
predecessor schedule
activities. | | 94 | Reactor Coolant Pump Fabricator Notice to Contractor of
Final Stator Assembly Completion - Unit 2 | 5/31/2013 | | 12/17/2013 | | No | | | 95 | Steam Generator Fabricator Notice to Contractor of
Completion of 2nd Steam Generator Tubing Installation - Unit
3 | 6/30/2013 | 1/31/2014 | | +7 Month(s) | No | Due to schedule refinement and review. | | 96 | Steam Generator Fabricator Notice to Contractor of
Satisfactory Completion of 1st Steam Generator Hydrotest -
Unit 2 | Complete | | 1/14/2013 | | No | | | 97 | Start concrete fill of Nuclear Island structural modules CA01 and CA02 for Unit 2 | 4/3/2014 | 4/18/2015 | | +12 Month(s) | No | Due to delays associated with
fabrication and setting of the
CA01 module. | | 98 | Passive Residual Heat Removal Heat Exchanger - Delivery of
Equipment to Port of Entry - Unit 2 | 12/31/2012 | 3/30/2014 | | +15 Month(s) | No | Due to schedule refinement
and required engineering
design approval prior to
shipment. | | 99 | Refueling Machine Fabricator Notice to Contractor of
Satisfactory Completion of Factory Acceptance Test - Unit 2 | 11/30/2013 | 3/19/2014 | | +4 Month(s) | No | Due to schedule refinement and review. | | 100 | Deliver Reactor Vessel Internals to Port of Export - Unit 2 | 1/31/2014 | 11/14/2014 | | +10 Month(s) | No | Due to schedule refinement and review. | | Legend Carolina Flectric & Gas Company | |--| |--| 8 of 14 | Tracking
ID | Order No. 2012-884 Description | Order No.
2012-884 Date | 13-4Q
Targeted
Mliestone
Completion
Date | Actual
Completion
Date | Deita Months
from Order
No. 2012-884
Date | Outside
+18/-24
Months
Contingency? | Notes | |----------------|--|----------------------------|--|------------------------------|--|--|---| | | | THE REV. N. | | | | | | | 101 | Set Unit 2 Containment Vessel #3 | 4/24/2014 | 6/18/2015 | | +14 Month(s) | No | Due to delays associated with
fabrication and setting of the
CA01 module. | | 102 | Steam Generator - Contractor Acceptance of Equipment at Port of Entry - Unit 2 | 7/31/2013 | 7/25/2014 | | +12 Month(s) | No | Due to schedule refinement and review. | | 103 | Turbine Generator Fabricator Notice to Contractor Turbine
Generator Ready to Ship - Unit 2 | Complete | | 5/28/2013 | | No | | | 104 | Pressurizer Fabricator Notice to Contractor of Satisfactory Completion of Hydrotest - Unit 3 | 3/31/2014 | 3/28/2014 | | | No | Due to schedule refinement and review. | | 105 | Polar Crane - Shipment of Equipment to Site - Unit 2 | 1/31/2014 | 2/6/2015 | | +13 Month(s) | No | Due to schedule refinement and resequencing. | | 106 | Receive Unit 2 Reactor Vessei on site from fabricator | Complete | | 7/31/2013 | | No | PRARE STORAGE | | 107 | Set Unit 2 Reactor Vessel | 6/23/2014 | 4/28/2015 | | +10 Month(s) | No | Due to delays associated with delivery, receipt and fabrication of the CA01 module. | | | Steam Generator Fabricator Notice to Contractor of
Completion of 2nd Channel Head to Tubesheet Assembly
Welding - Unit 3 | 12/31/2013 | 6/30/2014 | | +6 Month(s) | No | Due to schedule refinement and review. | | 109 | Reactor Coolant Pump Fabricator Notice to Contractor of
Final Stator Assembly Completion - Unit 3 | 8/31/2014 | 2/27/2015 | | +6 Month(s) | No | Due to schedule refinement and review. | | 110 | Reactor Coolant Pump - Shipment of Equipment to Site (2
Reactor Coolant Pumps) - Unit 2 | 10/31/2013 | 6/13/2014 | | +8 Month(s) | No | Due to schedule refinement and review. | | 111 | Place first nuclear concrete for Unit 3 | 10/9/2013 | | 11/2/2013 | | No | | | 112 | Set Unit 2 Steam Generator | 10/23/2014 | 7/29/2015 | | +9 Month(s) | No | Due to delays associated with
fabrication and setting of the
CA01 module. | |
Legend | = Completed | = Completed this Quarter | Movement in Days Only | |------------|---------------------------------------|--------------------------|-----------------------| | | · · · · · · · · · · · · · · · · · · · | | | | Tracking
ID | Order No. 2012-884 Description | Order No.
2012-884 Date | 13-4Q
Targeted
Milestone
Completion
Date | Actual
Completion
Date | Deita Months
from Order
No. 2012-884
Date | Outside
+18/-24
Months
Contingency? | Notes | |----------------|--|----------------------------|--|------------------------------|--|--|---| | | | | | THE STREET | | 100 100 100 100 100 100 100 100 100 100 | | | 113 | Main Transformers Ready to Ship - Unit 2 | Complete | | 7/31/2013 | | No | | | · 114 | Complete Unit 3 Steam Generator Hydrotest at fabricator | 2/28/2014 | 10/30/2014 | zenania namin | +8 Month(s) | No | Due to schedule refinement and review. | | 115 | Set Unit 2 Containment Vessel Bottom Head on basemat legs | Complete | | 5/22/2013 | | No | | | 116 | Set Unit 2 Pressurizer Vessel | 5/16/2014 | 5/8/2015 | | +12 Month(s) | No | Due to delays associated with fabrication and setting of the CA01 module. | | 117 | Reactor Coolant Pump Fabricator Notice to Contractor of
Satisfactory Completion of Factory Acceptance Test - Unit 3 | 2/28/2015 | 4/30/2015 | | +2 Month(s) | No | Due to schedule refinement and review. | | 118 | Deliver Reactor Vessel Internals to Port of Export - Unit 3 | 6/30/2015 | 10/30/2015 | | +4 Month(s) | No | Due to schedule refinement and review. | | 119 | Main Transformers Fabricator Issue PO for Material - Unit 3 | 2/28/2015 | 2/2/2015 | | | No | Due to schedule refinement and review. | | 120 | Complete welding of Unit 2 Passive Residual Heat Removal
System piping | 2/5/2015 | 10/10/2015 | | +8 Month(s) | No | Due to delays associated with fabrication and setting of the CA01 module. | | 121 | Steam Generator - Contractor Acceptance of Equipment at
Port of Entry - Unit 3 | 4/30/2015 | 1/1/2015 | | -3 Month(s) | No | Schedule ahead of plan. | | 122 | Refueling Machine - Shipment of Equipment to Site - Unit 3 | 2/28/2015 | 4/3/2015 | | +2 Month(s) | No | Due to schedule refinement and review. | | 123 | Set Unit 2 Polar Crane | 1/9/2015 | 9/22/2015 | | +8 Month(s) | No | Due to delays associated with fabrication and setting of the CA01 module. | | 124 | Reactor Coolant Pumps - Shipment of Equipment to Site -
Unit 3 | 6/30/2015 | 6/5/2015 | | | No | Due to schedule refinement and review. | | uth Carolina Electric & Gas Company | Legend Completed Completed this Quarter Movement in Days Only | |-------------------------------------|---| | , | 10 of 14 | #### Appendix 1 VC Summer Units 2 and 3 | Tracking
ID | Order No. 2012-884 Description | Order No.
2012-884 Date | 13-4Q
Targeted
Milestone
Completion
Date | Actual
Completion
Date | Deita Months
from Order
No. 2012-884
Date | Outside
+18/-24
Months
Contingency? | Notes | |----------------|--|----------------------------|--|------------------------------|--
--|---| | 125 | Main Transformers Ready to Ship - Unit 3 | 7/31/2015 | 5/31/2015 | Arwhite. | -2 Month(s) | No | Schedule ahead of plan. | | 126 | Spent Fuel Storage Rack - Shipment of Last Rack Module -
Unit 3 | 7/31/2014 | 7/3/2014 | | | No | Due to schedule refinement and review. | | 127 | Start electrical cable pulling in Unit 2 Auxiliary Building | 8/14/2013 | 11/11/2014 | | +15 Month(s) | No | Due to delays associated with
engineering and licensing
approvals and delay of FNC. | | 128 | Complete Unit 2 Reactor Coolant System cold hydro | 1/22/2016 | 10/24/2016 | | +9 Month(s) | No | Delay associated with delivery, receipt and fabrication of module CA01. | | 129 | Activate class 1E DC power in Unit 2 Auxiliary Building | 3/15/2015 | 2/5/2016 | | +11 Month(s) | 1 | Due to delays associated with
engineering and licensing
approvals and delay of FNC. | | 130 | Complete Unit 2 hot functional test | 5/3/2016 | 2/28/2017 | | +9 Month(s) | No | Delay associated with delivery, receipt and fabrication of module CA01. | | 131 | Install Unit 3 ring 3 for containment vessel | 8/25/2015 | 1/20/2016 | | +5 Month(s) | No | Delay due to rescheduling of
Unit 3 work impacted by delay
associated with delivery,
receipt, and fabrication of
module CA01. | | 132 | Load Unit 2 nuclear fuel | 9/15/2016 | 7/25/2017 | | +10 Month(s) | No | Delay associated with delivery, receipt and fabrication of module CA01. | | 133 | Unit 2 Substantial Completion | 3/15/2017 | 12/15/2017 | | +9 Month(s) | No | Delay associated with delivery, receipt and fabrication of module CA01. | | South Carolina Electric & Gas Company | Legend | = Completed | . 30 | = Completed this Quarter | Movement in Days Only | |---------------------------------------|--------|-------------|------|--------------------------|-----------------------| | South Carolina Electric & Gas Company | | | | 11 of 14 | | # Appendix 1 VC Summer Units 2 and 3 | Tracking
ID | Order No. 2012-884 Description | Order No.
2012-884 Date | 13-4Q
Targeted
Milestone
Completion
Date | Actual
Completion
Date | Deita Months
from Order
No. 2012-884
Date | Outside
+18/-24
Months
Contingency? | Notes | |----------------|---|----------------------------|--|------------------------------|--|--|---| | 134 | Set Unit 3 Reactor Vessel | 10/22/2015 | 2/20/2016 | | +4 Month(s) | No | Delay due to rescheduling of
Unit 3 work impacted by delay
associated with delivery,
receipt, and fabrication of
module CA01. | | 135 | Set Unit 3 Steam Generator #2 | 2/25/2016 | 6/7/2016 | | +4 Month(s) | No | Delay due to rescheduling of
Unit 3 work impacted by delay
associated with delivery,
receipt, and fabrication of
module CA01. | | 136 | Set Unit 3 Pressurizer Vessel | 7/16/2015 | 2/22/2016 | | +7 Month(s) | No | Delay due to rescheduling of
Unit 3 work impacted by delay
associated with delivery,
receipt, and fabrication of
module CA01. | | | Complete welding of Unit 3 Passive Residual Heat Removal
System piping | 6/16/2016 | 8/12/2016 | | +2 Month(s) | No | Delay due to rescheduling of
Unit 3 work impacted by delay
associated with delivery,
receipt, and fabrication of
module CA01. | | 138 | Set Unit 3 polar crane | 5/9/2016 | 7/27/2016 | | +2 Month(s) | No | Delay due to rescheduling of
Unit 3 work impacted by delay
associated with delivery,
receipt, and fabrication of
module CA01. | | 139 | Start Unit 3 Shield Building roof slab rebar placement | 5/26/2016 | 10/10/2016 | | +5 Month(s) | No | Delay due to rescheduling of
Unit 3 work impacted by delay
associated with delivery,
receipt, and fabrication of
module CA01. | | South Carolina Electric & Gas Company | Legend Completed Completed this Quarter Movement in Days Only | |---------------------------------------|---| | South Carolina Electric & Gas Company | 12 of 14 | #### Appendix 1 VC Summer Units 2 and 3 | Tracking
ID | Order No. 2012-884 Description | Order No.
2012-884 Date | 13-4Q
Targeted
Milestone
Completion
Date | Actual
Completion
Date | Deita Months
from Order
No. 2012-884
Date | Outside
+18/-24
Months
Contingency? | Notes | |----------------|--|----------------------------|--|------------------------------|--|--|---| | 140 | Start Unit 3 Auxiliary Building electrical cable pulling | 11/7/2014 | 9/4/2015 | | +10 Month(s) | No | Delay due to rescheduling of
Unit 3 work impacted by delay
associated with delivery,
receipt, and fabrication of
module CA01. | | 141 | Activate Unit 3 Auxiliary Building class 1E DC power | 5/15/2016 | 11/25/2016 | | +6 Month(s) | i
No | Delay due to rescheduling of
Unit 3 work impacted by delay
associated with delivery,
receipt, and fabrication of
module CA01. | | 142 | Complete Unit 3 Reactor Coolant System cold hydro | 3/22/2017 | 8/31/2017 | | +5 Month(s) | No | Delay due to rescheduling of
Unit 3 work impacted by delay
associated with delivery,
receipt, and fabrication of
module CA01. | | 143 | Complete Unit 3 hot functional test | 7/3/2017 | 1/4/2018 | | +6 Month(s) | No | Delay due to rescheduling of
Unit 3 work impacted by delay
associated with delivery,
receipt, and fabrication of
module CA01. | | 144 | Complete Unit 3 nuclear fuel load | 11/15/2017 | 6/20/2018 | | +7 Month(s) | No | Delay due to rescheduling of
Unit 3 work impacted by delay
associated with delivery,
receipt, and fabrication of
module CA01. | | 145 | Begin Unit 3 full power operation | 4/8/2018 | 11/25/2018 | | +7 Month(s) | No | Delay due to rescheduling of
Unit 3 work impacted by delay
associated with delivery,
receipt, and fabrication of
module CA01. | | South Carolina Electric & Gas Company | Legend Completed Completed this Quarter Movement in Days Only | |---------------------------------------|---| | oodii odioina Eloono a odo oompany | 13 of 14 | #### PUBLIC VERSION 13-4Q #### Appendix 1 VC Summer Units 2 and 3 | Tracking
ID | Order No. 2012-884 Description | Order No.
2012-884 Date | 13-4Q
Targeted
Milestone
Completion
Date | Actual
Completion
Date | Deita Months
from Order
No. 2012-884
Date | Outside
+18/-24
Months
Contingency? | Notes | |----------------|--------------------------------|----------------------------|--|------------------------------|--|--|---| | 146 | Unit 3 Substantial Completion | 5/15/2018 | 12/15/2018 | | +7 Month(s) | | Delay due to rescheduling of
Unit 3 work impacted by delay
associated with delivery,
receipt, and fabrication of
module CA01. | | | | SUN | IMARY | , | | | | | | Total Milesto | nes Completed | 95 | out of | 146 = | 65% | | | | м | ilestone Moveme | ent - Order No. 2 | 2012-884 vs. | 13-4Q: | | | | | a) Forv | vard Movement | 45 | out of | 146 = | 31% | | | | b) Backv | vard Movement | 2 | out of | 146 = | 1% | | | | Milestones Within +12 to + | 17 Month range | 11 | out of | 146 = | 8% | | | South Carolina Electric & Gas Company | Legend | = Completed | * Completed this Quarter | Movement in Days Only | |---------------------------------------|--------|-------------|--------------------------|-----------------------| | South Carolina Electric & Gas Company | | | 14 of 14 | | #### V. C. Summer Nuclear Station Units 2 & 3 Quarterly Report to the South Carolina Office of Regulatory Staff Submitted by South Carolina Electric & Gas Company Pursuant to Public Service Commission Order No. 2009-104(A) #### Quarter Ending December 31, 2013 Appendix 2 is an updated and expanded version of the information contained in the capital cost schedule approved by the Commission in Order No. 2012-884. #### Appendix 2 shows: - 1. The actual expenditures on the project by plant cost category through the current period. - 2. The changes in capital costs reflecting the Company's current forecast of expenditures on the project for each future period by plant cost category. In updating its cost projections the Company has used the current construction schedule for the project and the Commission-approved inflation indices as set forth in **Appendix 4** to this report. - 3. The cumulative CWIP for the project and the balance of CWIP that is not yet reflected in revised rates. - 4. The current rate for calculating AFUDC computed as required under applicable FERC regulations. The Cumulative Project Cash Flow target as approved in Order No. 2012-884 and as updated for escalation and other Commission-approved adjustments is found under the heading "Per Order 2012-884 Adjusted." The adjustments reflect: - 1. Changes in inflation indices. - 2. Budget Carry-Forward Adjustments used,
where appropriate to track the effect of lower-than-expected cumulative costs on the future cumulative cash flow of the project. Appendix 2 also shows the cumulative cash flow for the project based on actual expenditures to date and the current construction schedule and forecast of year-by-year costs going forward. This information is found under the heading "Actual through December 2013 plus Projected." #### Appendix 2 #### PUBLIC VERSION #### RESTATED and UPDATED CONSTRUCTION EXPENDITURES (Thousands of \$) V.C. Summer Units 2 and 3 - Summary of SCE&G Capital Cost Components | Per Order 2012-884 Adjusted | <u>Total</u> | 2007 | <u>2008</u> | 2009 | 2010 | <u>2011</u> | <u> 2012</u> | <u>2013</u> | 2014 | <u>2015</u> | <u>2016</u> | <u>2017</u> | <u>2018</u> | |--|--|-------------------------|--|---|--|---|---|---|--|--|--|--|--| | Annual Project Cash Flow(per order) Capital Cost Rescheduling Contingency Budget Carry-Forward Adjustment | 5,516,849
-
- | 21,723 | 100,905 | 340,003 | 398,551
-
- | 349,061 | 713,307 | 950,179 | 1,007,569 | 831,281
-
- | 521,351
-
- | 201,408 | 81,510
- | | Net | 5,516,849 | 21,723 | 100,905 | 340,003 | 398,551 | 349,061 | 713,307 | 950,179 | 1,007,569 | 831,281 | 521,351 | 201,408 | 81,510 | | Adjusted for Change in Escalation | 5,322,398 | 21,723 | 100,905 | 340,003 | 398,551 | 349,061 | 704,909 | 927,475 | 951,591 | 773,707 | 478,408 | 196,141 | 79,922 | | Cumulative Project Cash Flow(Target) | | 21,723 | 122,629 | 462,632 | 861,183 | 1,210,244 | 1,915,153 | 2,842,628 | 3,794,219 | 4,567,927 | 5,046,335 | 5,242,476 | 5,322,398 | | Actual through December 2013* plus Projected | | | | | | | | | | | | | | | Plant Cost Categories | Total | 2007 | 2008 | 2009 | Actual
2010 | 2011 | 2012 | 2013 | 2014 | 2015 | Projected
2016 | 2017 | | | Fixed with No Adjustment Firm with Fixed Adjustment A Firm with Fixed Adjustment B | | | | | | | | | | | | | 2018 | | Firm with indexed Adjustment | | | | | 100794008747517015397 | | | | W = 500140000000 | | | | 2017 125 594 255 54000 | | Actual Craft Wages Non-Labor Costs Time & Materials | | | | | | CON | FIDE | NTI | AL | | | | | | Actual Craft Wages Non-Labor Costs | 329,512 | | 28 | 724 | 927 | 11,984 | FIDE
51,641 | 57,051 | 4L
69,527 | 67,917 | 61,484 | 8,271 | | | Actual Craft Wages Non-Labor Costs Time & Materials Owners Costs Transmission Costs | 329,512
4,548,405 | 21,723 | 26
97,386 | 724
319,073 | | | | | | 67,917
730,150 | 61,464
528,125 | 8,271
304,355 | -
131,677 | | Actual Craft Wages Non-Labor Costs Time & Materials Owners Costs | · 1 | -
21,723
- | | | 927 | 11,964 | 51,641 | 57,051 | 69,527 | | | 100 | -
131,877
48,778 | | Actual Craft Wages Non-Labor Costs Time & Materials Owners Costs Transmission Costs Total Base Project Costs(2007 \$) Total Project Escalation | 4,548,405 | 21,723 | 97,386 | 319,073 | 927
374,810 | 11,964
314,977 | 51,641
488,425 | 57,051
452,652 | 69,527
785,051 | 730,150 | 528,125 | 304,355 | | | Actual Craft Wages Non-Labor Costs Time & Materials Owners Costs Transmission Costs Total Base Project Costs(2007 \$) | 4,548,405
870,428 | - | 97,386
3,519 | 319,073
20,930 | 927
374,810
23,741 | 11,964
314,977
34,084 | 51,641
488,425
74,481 | 57,051
452,652
84,917 | 69,527
785,051
164,559 | 730,150
174,428 | 528,125
138,914 | 304,355
102,077 | 48,778 | | Actual Craft Wages Non-Labor Costs Time & Materials Owners Costs Transmission Costs Total Base Project Costs(2007 \$) Total Project Escalation Total Revised Project Cash Flow Cursulative Project Cash Flow(Revised) | 4,548,405
870,428 | 21,723 | 97,386
3,519
100,905 | 319,073
20,930
340,003 | 927
374,810
23,741
398,551 | 11,964
314,977
34,084
349,061 | 51,641
488,425
74,481
562,906 | 57,051
452,652
84,917
537,569 | 69,527
785,051
164,559
949,610 | 730,150
174,428
904,578 | 528,125
138,914
667,039 | 304,355
102,077
406,432 | 48,778
180,455 | | Actual Craft Wages Non-Labor Costs Time & Materials Owners Costs Transmission Costs Total Base Project Costs(2007 \$) Total Project Escalation Total Revised Project Cash Flow Cumulative Project Cash Flow(Revised) AFUDC(Capitalized Interest) | 4,548,405
870,428
5,418,833 | 21,723 | 97,386
3,519
100,805
122,629 | 319,073
20,930
340,003
462,632 | 927
374,810
23,741
398,551
861,183 | 11,964
314,977
34,084
349,061
1,210,244 | 51,641
488,425
74,481
562,906
1,773,150 | 57,051
452,652
84,917
537,569
2,310,719 | 69,527
785,051
164,559
949,610
3,260,328 | 730,150
174,428
904,578
4,164,906 | 528,125
138,914
667,039
4,831,945 | 304,355
102,077
406,432
5,238,378 | 48,778
180,455
5,418,833 | | Actual Craft Wages Non-Labor Costs Time & Materials Owners Costs Transmission Costs Total Base Project Costs(2007 \$) Total Project Escalation Total Revised Project Cash Flow | 4,548,405
870,428
5,418,833
281,355 | 21,723
21,723
645 | 97,386
3,519
100,905
122,629
3,497 | 319,073
20,930
340,003
462,632
10,564 | 927
374,810
23,741
398,551
861,183
17,150 | 11,984
314,977
34,084
349,061
1,210,244
14,218 | 51,641
488,425
74,481
562,906
1,773,150
18,980 | 57,051
452,652
84,917
537,569
2,310,719
27,721 | 69,527
785,051
164,559
949,610
3,260,328
38,296 | 730,150
174,428
904,578
4,164,906
52,209 | 528,125
138,914
667,039
4,831,945
38,693 | 304,355
102,077
406,432
5,238,378
26,873 | 48,778
180,455
5,418,833
12,510 | December 31, 2013 Actual Incremental CWIP Not Currently in Rates The AFUDC rate applied is the current SCEAG rate. AFUDC rates can vary with changes in market interest rates, SCEAG's embedded cost of capital, capitalization ratios, construction work in process, and SCEAG's short-term debt outstanding. ### V. C. Summer Nuclear Station Units 2 & 3 Quarterly Report to the South Carolina Office of Regulatory Staff Submitted by South Carolina Electric & Gas Company Pursuant to Public Service Commission Order No. 2009-104(A) #### Quarter Ending December 31, 2013 For comparison purposes, Appendix 3 provides the schedule of capital costs for the project which was approved by the Commission in Order No. 2012-884 as the Approved Capital Cost of the Units, pursuant to S.C. Code Ann. § 58-33-270(B)(2). Appendix 3 also reflects the forecast of AFUDC expense based on these adjusted schedules and the AFUDC rates that were current at the time of Order No. 2012-884. Appendix 3 is intended to provide a fixed point of reference for future revisions and updating. While the schedule of costs contained on Appendix 3 is subject to revision for escalation, changes in AFUDC rates and amounts, capital cost scheduling contingencies and other contingency adjustments as authorized in Order No. 2009-104(A), no such adjustments have been made to the schedules presented here. # Appendix 3 PUBLIC VERSION # RESTATED and UPDATED CONSTRUCTION EXPENDITURES (Thousands of \$) V.C. Summer Units 2 and 3 - Summary of SCE&G Capital Cost Components | Per Order 2012-884 | J | | | | | | | | | | | | | |---|-----------|--------|---------|---------|---------|-----------|-----------|-----------|-----------|-----------|-------------|-----------|-----------| | | [| | | Actual | | I | | | | Projected | | | | | Plant Cost Categories | Total | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | | Fixed with No Adjustment Firm with Fixed Adjustment A | | | | | | | | | | | | | | | Firm with Fixed Adjustment B | | | | | | | | | | | | | | | Firm with Indexed Adjustment
Actual Craft Wages | | | | | ONE | 1013 | NTIA | | | | | | | | Non-Labor Costs | | | | | | | | | | | | | | | Time & Materials Owners Costs | | | | | | | | | | | | | | | Transmission Costs | 329,512 | - | 26 | 724 | 927 | 11,984 | 57,208 | 58,903 | 57,508 | 77,990 | 64,727 | 1,537 | - | | Total Base Project Costs(2007 \$) | 4,548,405 | 21,723 | 97,386 | 319,073 | 374,810 | 314,977 | 613,678 | 780,753 | 792,394 | 647,295 | 386,537 | 142,999 | 56,781 | | Total Project Escalation | 968,444 | | 3,519 | 20,930 | 23,741 | 34,084 | 99,630 | 169,425 | 215,175 | 183,987 | 134,815 | 58,409 | 24,729 | | Total Revised Project Cash Flow | 5,516,849 | 21,723 | 100,905 | 340,003 | 398,551 | 349,061 | 713,307 | 950,179 | 1,007,569 | 831,281 | 521,351 | 201,408 | 81,510 | | Cumulative Project Cash Flow(Revised) | | 21,723 | 122,629 | 462,632 | 881,183 | 1,210,244 | 1,923,551 | 2,873,730 | 3,881,299 | 4,712,580 | 5,233,931 | 5,435,339 | 5,516,849 | | AFUDC(Capitalized Interest) | 237,715 | 645 | 3,497 | 10,564 | 17,150 | 14,218 | 20,449 | 38,384 | 42,868 | 40,888 | 27,518 | 15,391 | 6,144 | | Construction Work in Progress | | 22,368 | 126,771 | 477,338 | 893,039 | 1,256,317 | 1,990,074 | 2,978,637 | 4,029,074 |
4,901,243 | 5,450,113 | 5,666,911 | 5,754,585 | # V. C. Summer Nuclear Station Units 2 & 3 Quarterly Report to the South Carolina Office of Regulatory Staff Submitted by South Carolina Electric & Gas Company Pursuant to Public Service Commission Order No. 2009-104(A) # Quarter Ending December 31, 2013 Appendix 4 shows the changes in the inflation indices approved in Order No. 2009-104(A). Included is a ten year history of the Handy-Whitman All Steam Index, South Atlantic Region; the Handy-Whitman All Steam and Nuclear Index, South Atlantic Region; the Handy-Whitman All Transmission Plant Index, South Atlantic Region; and the Chained GDP Index. The change in the relevant indices from the Combined Application is also provided. # Appendix 4, Chart A # Inflation Indices, Chart A HW Ali Steam Generation Plant Index, July 2013 | Year | Index | Yr/Yr change | Three Year Average | Five Year Average | Ten Year Average | |------|-------|--------------|--------------------|-------------------|------------------| | 2013 | 596 | 2.05% | 2.91% | 2.18% | 4.77% | | 2012 | 584 | 1.92% | 3.82% | 3.60% | 4.67% | | 2011 | 573 | 4.75% | 2.31% | 4.75% | | | 2010 | 547 | 4.79% | 3.78% | 5.31% | | | 2009 | 522 | -2.61% | 4.74% | 5.50% | | | 2008 | 536 | 9.16% | 8.13% | 7.35% | | | 2007 | 491 | 7.68% | 6.99% | 5.74% | | | 2006 | 456 | 7.55% | 6.64% | 4.75% | | | 2005 | 424 | 5.74% | 4.49% | | | | 2004 | 401 | 6.65% | 3.50% | | | | 2003 | 376 | 1.08% | | | | | 2002 | 372 | 2.76% | | | | | 2001 | 362 | | | | | HW All Steam Index: One year Five Year | BLRA
Filing
<u>Jul-07</u> | Order 2010-12
<u>Jan-09</u> | Order 2011-345
<u>Jul-10</u> | Order 2012-884
<u>Jan-12</u> | Update
<u>Jul-13</u> | |---------------------------------|--------------------------------|---------------------------------|---------------------------------|-------------------------| | 7.68% | 4.83% | 4.79% | 4.51% | 2.05% | | 5.74% | 7.19% | 5.31% | 3.91% | 2.18% | # Appendix 4, Chart B # Inflation Indices, Chart B HW All Steam and Nuclear Generation Plant Index, July 2013 | <u>Year</u> | Index | Yr/Yr change | Three Year Average | Five Year Average | Ten Year Average | |-------------|-------|--------------|--------------------|-------------------|------------------| | 2013 | 596 | 2.05% | 2.97% | 2.22% | 4.79% | | 2012 | 584 | 2.10% | 3.82% | 3.64% | 4.70% | | 2011 | 572 | 4.76% | 2.31% | 4.76% | | | 2010 | 546 | 4.60% | 3.78% | 5.32% | | | 2009 | 522 | -2.43% | 4.82% | 5.55% | | | 2008 | 535 | 9.18% | 8.15% | 7.37% | | | 2007 | 490 | 7.69% | 7.00% | 5.75% | | | 2006 | 455 | 7.57% | 6.66% | 4.77% | | | 2005 | 423 | 5.75% | 4.50% | | | | 2004 | 400 | 6.67% | 3.50% | | | | 2003 | 375 | 1.08% | | | | | 2002 | 371 | 2.77% | | | | | 2001 | 361 | | | | 8 | | HW Ali Steam/Nuclear Index: | |-----------------------------| | One year | | Five Year | | BLRA
Filing
<u>Jul-07</u> | Order 2010-12
<u>Jan-09</u> | Order 2011-345
<u>Jul-10</u> | Order 2012-884
<u>Jan-12</u> | Update
<u>Jul-13</u> | |---------------------------------|--------------------------------|---------------------------------|---------------------------------|-------------------------| | 7.69% | 4.84% | 4.60% | 4.52% | 2.05% | | 5.75% | 7.20% | 5.32% | 3.87% | 2.22% | #### PUBLIC VERSION # Appendix 4, Chart C # Inflation Indices, Chart C HW Ali Transmission Plant Index, July 2013 | <u>Year</u> | <u>Index</u> | Yr/Yr change | Three Year Average | Five Year Average | Ten Year Average | |-------------|--------------|--------------|--------------------|-------------------|------------------| | 2013 | 594 | 1.71% | 2.13% | 1.09% | 4.91% | | 2012 | 584 | -0.17% | 3.25% | 2.56% | 4.71% | | 2011 | 585 | 4.84% | 1.30% | 4.36% | • | | 2010 | 558 | 5.08% | 2.71% | 5.23% | | | 2009 | 531 | -6.02% | 3.96% | 5.48% | | | 2008 | 565 | 9.07% | 9.02% | 8.73% | | | 2007 | 518 | 8.82% | 8.11% | 6.86% | | | 2006 | 476 | 9.17% | 8.58% | 5.25% | | | 2005 | 436 | 6.34% | 5.43% | | | | 2004 | 410 | 10.22% | 3.59% | | | | 2003 | 372 | -0.27% | | | | | 2002 | 373 | 0.81% | | | | | 2001 | 370 | =.5170 | | | | | | | | | | | | HW All Transmission Plant Index | |---------------------------------| | One year | | Eive Vear | | BLRA
Filing
<u>Jul-07</u> | Order 2010-12
<u>Jan-09</u> | Order 2011-345
<u>Jul-10</u> | Order 2012-884
<u>Jan-12</u> | Update
<u>Jul-13</u> | |---------------------------------|--------------------------------|---------------------------------|---------------------------------|-------------------------| | 8.82% | 7.41% | 5.08% | 2.48% | 1.71% | | 6.86% | 8.60% | 5.23% | 3.00% | 1.09% | #### PUBLIC VERSION #### Appendix 4 #### Inflation Indices, Chart D GDP Chained Price Index, 2013 | SERIESTYPE | UNIT | SHORT LABEL | | | 10 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | |--|-------|------------------------------|-------------------------------------|--------------------------|----------|-------|--|---|-----------------------------------|---------------------------------|-----------------------------------|-----------------------------------| | Chained Price Index—Gross Dome
U.S. Macro - 10 Year Baseline
Annual Percent change
3-Year Annual Percent change
5-Year Annual Percent change | | | s domestic product , Source: BEA , | Units: index- 2005=100.0 | 45158933 | 97.02 | 99.21
2.20%
2.78%
2.90% | 100.00
0.88%
1.67%
2.51% | 101.22
1,34%
1.47%
2.11% | 103.20
2.14%
1.45% | 105.01
1.78%
1.75%
1.67% | 106.08
1.49%
1.74%
1.45% | | Consumer Price Index, All-Urban
U.S. Macro - 10 Year Baseline
Percent change
3-Year Annual Percent change
5-Year Annual Percent change | Index | Consumer price index, all | -urban , Source: BLS , Units: - 198 | 32-84=1.00 | 45158182 | 2.07 | 2.16
4.17%
3.42%
3.26% | 2.15
-0.46%
2.17%
2.62% | 2.18
1.40%
1.68%
2.23% | 2.25
3.21%
1.37%
2.22% | 2.30
2.22%
2.27%
2.10% | 2.32
1.55%
2.33%
1.58% | | Producer Price IndexFinished G
U.S. Macro - 10 Year Baseline
Percent change
3-Year Annual Percent change
5-Year Annual Percent change | |) Producer price index-finis | hed goods , Source: BLS , Units: In | dex- 1982=1.0 | 45159751 | 1.67 | 1.78
6.59%
4.50%
4.43% | 1.73
-2.81%
2.64%
3.03% | 1.80
4.05%
2.53%
2.90% | 1.91
6.11%
2.38%
3.61% | 1.94
1.57%
3.89%
3.04% | 1.96
1.54%
3.07%
2.09% | | GDP Chained Price Index | |-------------------------| | One year | | Five Year | | BLRA
Filing
Jul-07 | Order 2016-12
<u>Jan-09</u> | Order 2011-345
<u>Jul-10</u> | Order 2012-884
<u>Jan-12</u> | Update
Jul-13 | |--------------------------|--------------------------------|---------------------------------|---------------------------------|------------------| | 2.66% | 2.24% | 0.43% | 2.11% | 1.49% | | 2.81% | 2.86% | 1.97% | 1.69% | 1.45% | # V. C. Summer Nuclear Station Units 2 & 3 Quarterly Report to the South Carolina Office of Regulatory Staff Submitted by South Carolina Electric & Gas Company Pursuant to Public Service Commission Order No. 2009-104(A) Quarter Ending December 31, 2013 Appendix 5 indicates those LARs that have been submitted by SCE&G to the NRC for review. Included is the title of each LAR, a brief description of the change(s) associated with the LAR, the date the LAR was submitted to the NRC, and the status of the requests. | V.C. Summer Units 2 and 3 License Amendment Requests (LARs) | | | | | | | |--|---|-------------------|-----------------------|--|--|--| | Topic | Description of Change | Submittal
Date | Status | | | | | LAR 12-01 - Additional Electrical
Penetration Assemblies | Provide additional penetrations of the Containment Vessel to allow sufficient space for electrical and instrument cables. | 8/29/2012 | Approved on 7/1/2013 | | | | | LAR-12-02 – Tier 1 Table 3.3-1
Discrepancies – PAR Utilized | Conform the current ITAAC standards used to verify the shield building wall thickness to align with those approved in DCD Rev. 19 | 9/26/2012 | Approved on 5/30/2013 | | | | | LAR 13-01 - Basemat Shear
Reinforcement Design Spacing
Requirements - PAR Utilized | Clarify the provisions for maximum spacing of the shear reinforcement in the basemat below the auxiliary building to be consistent with requirements shown in existing FSAR figures. | 1/15/2013 | Approved on 2/26/2013 | | | | | LAR 13-02 - Basemat Shear
Reinforcement Design Details - PAR
Utilized | Revises the requirements for development of basemat shear reinforcement in the licensing basis from ACI 349 Appendix B to ACI 318-11, Section 12.6. The use of ACI 318 criteria for headed reinforcement results in longer shear ties and thicker concrete in areas below the elevator pits and a sump in the nuclear island basemat. | 1/18/2013 | Approved on 3/1/2013 | | | | | LAR 13-03 - Turbine Building
Eccentric and Concentric Bracing | Revises the turbine building main area to use a mixed bracing system using eccentrically and concentrically braced frames as a means of preventing the turbine building from collapsing onto the Nuclear Island (NI) during a seismic event. The structural design code is also changed to a code that includes adequate provisions for the new bracing
system. | 2/7/2013 | Approved on 7/1/2013 | | | | | LAR 13-04 - Reconciliation of Tier 1
Valve Differences | Reconciles valve related information contained in Tier 1 material to be consistent with corresponding Tier 2 material currently incorporated in the UFSAR. | 2/7/2013 | Under NRC Review | | | | | V.C. Summer Units 2 and 3 License Amendment Requests (LARs) | | | | | | |---|--|-------------------|-----------------------|--|--| | Торіс | Description of Change | Submittal
Date | Status | | | | LAR 13-05 - Structural Modules
Shear Stud Size and Spacing | Revises Note 2 of UFSAR Figure 3.8.3-8, Sheet 1, which presents typical structural wall module details. This information needs to be changed to be consistent with the design basis calculations. | 2/14/2013 | Approved on 5/23/2013 | | | | LAR 13-06 - Primary Sampling
System Changes | Alters the design of the Primary Sampling System (PSS) by replacing a check valve with a solenoid-operated gate valve, modifying the PSS inside-containment header and adding a PSS containment penetration. | 2/7/2013 | Approved on 8/22/2013 | | | | LAR 13-07 - Changes to the Chemical and Volume Control System (CVS) | Alters the design of the Chemical and Volume Control System (CVS) by adding/changing valves, separating the zinc and hydrogen injection paths and relocating the zinc injection point. | 3/13/2013 | Under NRC Review | | | | LAR 13-08 - Module Obstructions and Details | Withdrawn after review with NRC-see Letter NND-13-202. Superceded by LAR 13-20. | 2/28/2013 | Withdrawn | | | | LAR 13-10 - Human Factors
Engineering Integrated System
Validation Plan | Revises referenced document APP-OCS-GEH-320 From revision D to Revision 2. | 3/13/2013 | Under NRC Review | | | | LAR 13-11 - NI Wall Reinforcement
Criteria -PAR Utilized | Revises structural code criteria for anchoring reinforcement bar within the NI walls (adopts ACI-318 for this purpose). | 3/26/2013 | Approved on 6/6/2013 | | | | LAR 13-12 - Fire Area Boundary
Changes | Revises various information to support fire area boundaries (HVAC information, stairwell changes, and other layout changes.) | 7/17/2013 | Under NRC Review | | | | V.C. Summer Units 2 and 3 License Amendment Requests (LARs) | | | | | | | |---|---|-------------------|-------------------|--|--|--| | Topic | Description of Change | Submittal
Date | Status | | | | | LAR 13-13 - Turbine Building Layout
Changes | Revises the door location, clarifies column line designations, changes floor to ceiling heights and increases elevations and wall thickness in certain areas. | 7/30/2013 | Under NRC Review | | | | | LAR 13-14 - Turbine Building Battery
Room and Electrical Changes | Revises the Non-Class 1E dc and Uninterruptible Power Supply System (EDS) and Class 1E dc and Uninterruptible Power Supply System (IDS) by: (1) Increasing EDS total equipment capacity, component ratings, and protective device sizing to support increased load demand, (2) Relocating equipment and moving Turbine Building (TB) first bay EDS Battery Room and Charger Room. The floor elevation increases from elevation 148'-0" to elevation 148'-10" to accommodate associated equipment cabling with this activity, and (3) Removing the Class 1E IDS Battery Back-up tie to the Non-Class 1E EDS Battery. | 10/2/2013 | Under NRC Review | | | | | LAR 13-15 - Operator Break Room
Configuration | No description provided. This is no longer a LAR. | Changed to a | Non-LAR Departure | | | | | LAR 13-16 - Revision to Human
Factors Engineering Design
Verification Plan (GEH-120) | Revises referenced document APP-OCS-GEH-120 from Revision B to Revision 1. | 9/25/2013 | Under NRC Review | | | | | LAR 13-17 - Revision to Human
Factors Engineering Task Support
Verification (GEH-220) | Revises referenced document APP-OCS-GEH-220 from Revision B to Revision 1. | 9/25/2013 | Under NRC Review | | | | | V.C. Summer Units 2 and 3 License Amendment Requests (LARs) | | | | | |---|---|-------------------|----------------------|--| | Topic | Description of Change | Submittal
Date | Status | | | LAR 13-18 - Revision to Human
Factors Engineering Issue Resolution
Plan | Revises APP-OCS-GEH-420 to make a number of changes in order to refine the process for capturing and resolving Human Engineering Discrepancies (HEDs) from that process document as described in Revision B. | 10/3/2013 | Under NRC Review | | | LAR 13-19 - Revision to Human
Factors Engineering Plan | Revises APP-OCS-GEH-520 to make a number of changes in order to confirm aspects of the HSI and OCS design features that could not be evaluated in other Human Factors Engineering (HFE) V&V activities. | 10/3/2013 | Under NRC Review | | | LAR 13-20 - Modules / Stud Channel
Obstructions Revision | Revises requirements for design spacing of shear studs and wall module trusses and the design of structural elements of the trusses such as angles and channels. These revisions are to address interferences and obstructions. | 7/17/2013 | Approved on 11/19/13 | | | LAR 13-25 - Tier 1 Editorial and
Consistency Changes | Revises information to correct consistency and editorial issues. This submittal does not contain any technical changes. | 7/2/2013 | Under NRC Review | | | LAR 13-26 - EP Rule Changes | Revision to the Emergency Plan in order to comply with regulatory changes enacted by the Nuclear Regulatory Commission (NRC) in the Final Rule. These changes include the addition of text that 1) clarifies the distance of the Emergency Operations Facility (EOF) from the site, 2) updates the content of exercise scenarios to be performed at least once each exercise cycle, and 3) requires the Evacuation Time Estimate (ETE) to be updated annually between decennial censuses. | 12/17/2013 | Under NRC Review | | | LAR 13-32 - WLS Changes | Clarifies the description of the WLS, including changing depiction of valves to be consistent with Tier 1 figure conventions, ensuring consistency between Tier 1 and Tier 2 descriptions, and clarifying the safety classification of the drain hubs. | 8/30/2013 | Under NRC Review | | | V.C. Summer Units 2 and 3 License Amendment Requests (LARs) | | | | | |--|---|-------------------|------------------|--| | Topic | Description of Change | Submittal
Date | Status | | | LAR 13-37 - VCSNS Units 2 & 3
Tech Spec Upgrade | Revises Technical Specifications to closer align with the guidance of the Technical Specifications Task Force (TSTF) Writer's Guide for Plant-Specific Improved Technical Specifications, TSTF-GG-05-01, Revision 1, and with NUREG-1431, Standard Technical Specifications - Westinghouse Plants as updated by NRC approved generic changes. | 12/4/2013 | Under NRC Review | | | LAR 13-38 - ACI Code Compliance
with Critical Sections Higher
Elevations | Withdrawn after review with NRC-see Letter NND-13-0745. | 11/7/2013 | Withdrawn | | | LAR 13-41 - Coating Thermal
Conductivity | Revises Design Control Document (DCD) Tier 2 information as incorporated into the Updated Final Safety Analysis Report (UFSAR) to allow use of a new methodology to determine the effective thermal conductivity resulting from oxidation of the inorganic zinc (IOZ) used in the containment vessel coating system. | 11/26/2013 | Under NRC Review | |